HARIYO BAN PROGRAM # **Annual Performance Report** 1 July 2014–June 30, 2015 (Cooperative Agreement No: AID-367-A-11-00003) #### **Submitted to:** # THE UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT NEPAL MISSION Maharajgunj, Kathmandu, Nepal ## **Submitted by:** WWF in partnership with CARE, FECOFUN and NTNC P.O. Box 7660, Kathmandu, Nepal 14 September, 2015 ## **Table of Contents** | ABBF | REVIATIONS AND ACRONYMS | | |---------|---|-----| | EXEC | CUTIVE SUMMMARY | 1 | | 1. | INTRODUCTION | 8 | | 1.1 | GOAL AND OBJECTIVES | 8 | | 1.2 | OVERVIEW OF BENEFICIARIES AND STAKEHOLDERS | | | 1.3 | WORKING AREAS | | | 2. | MAJOR HIGHLIGHTS OF THE REPORTING PERIOD | 10 | | 2.1 | PROGRESS ON WORK PLAN IMPLEMENTATION | 10 | | | 2.1.1 Biodiversity conservation | | | | 2.1.2 Sustainable Landscapes | | | | 2.1.3 Climate Change Adaptation | 72 | | 3. | MAJOR ACTIVITIES IN CROSSCUTTING THEMES AND POLICY | 100 | | 3.1 | GENDER EQUALITY AND SOCIAL INCLUSION | 100 | | 3.2 | GOVERNANCE | 105 | | 3.3 | Livelihoods | 107 | | 4. | OVERARCHING THEMES AND ACTIVITIES | 109 | | 4.1 | WINDOWS OF OPPORTUNITY | 109 | | 4.2 | INTERNSHIPS AND STUDENT GRANTS | 111 | | | 4.2.1 Internship program: | 111 | | | 4.2.2 Student Research Grants | | | 4.3 | MONITORING AND EVALUATION | 111 | | 4.4 | LEARNING | | | 4.5 | COMMUNICATIONS | 118 | | 4.6 | DISASTER RESPONSE | | | | 4.6.1 Terai Floods | | | | 4.6.2 Gorkha Earthquake | | | 4.7 | VEHICLE AND EQUIPMENT PURCHASE | | | 4.8 | INTERNATIONAL TRAVEL | | | 4.9 | COORDINATION | | | | 4.9.1 Coordination with GoN | | | | 4.9.3 Coordination with other groups, programs and donors | | | 5. | MANAGEMENT | | | 5.1 | PROGRAM OVERSIGHT AND MANAGEMENT | | | 5.1 | 5.1.1 Hariyo Ban Program Committees | | | | 5.1.2 Management report | | | 5.2 | ENVIRONMENTAL COMPLIANCE | | | 5.3 | OPERATING ENVIRONMENT | | | 6. | LESSONS LEARNED | 120 | | 0.
7 | ELITIBE ODDODI INITIES AND CHAILENCES | 120 | | | | | | 7.1
7.2
7.3
ANNE | CH.
Pro | ALLI
OSPE | TUNITIES | |---------------------------|------------|--------------|--| | Anne | x 1 | : | Working districts and VDCs/municipalities of the Hariyo Ban Program | | Anne | ex 2 | : | List of CBAPUs formed/reformed up to June 2015 | | Anne | x 3 | : | List of NRM groups reached through governance activities up to June 2015 | | Anne | x 4 | : | List of NRM groups meeting all four elements of good governance, up to June 2015 | | Anne | ex 5 | : | Summary of CF/CFUG with information on scientific forest management demo plot and major floral species | | Anne | x 6 | : | List of nurseries established up to June 2015 | | Anne | x 7 | : | Profile of community adaptation plans of action (CAPAs) to June 2015 | | Anne | x 8 | : | Profile of local adaptation plans of action (LAPAs) to June 2015 | | Anne | x 9 | : | CLACs formed and mobilized during Year 4 | | Anne | x 10 | : | Paper on broom grass submitted to the World Forestry Congress, 2015 Durban, South Africa (pdf) | | Anne | x 11 | : | List of approved, on-going and completed activities in Windows of Opportunity in Year 4 (civil society organizations) | | Anne | x 12 | : | List of approved, on-going and completed activities in Windows of Opportunity, in Year 4 (Government of Nepal and line agencies) | | Anne | x 13 | : | Hariyo Ban management response to mid-term evaluation recommendations | | Anne | x 14 | : | Progress on learning questions | | Anne | x 15 | : | List of publications and outreach materials | | Anne | x 16 | : | Performance Monitoring Plan progress to June 2015 | | Anne | x 17 | : | Progress on activities carried over from previous years | #### List of Tables **Table 1:** Summary of progress in biodiversity conservation **Table 2:** Result of Rhino Count 2015 **Table 3:** Resource leveraging status in ISWMP implementation in Year-4 Table 4: Showing status of CLAC member's representation in different organizations in Gorkha **Table 5:** Inclusion of women in EC after reformation in 179 CFUGs of Banke, Bardia, Kailali and Kanchanpur (TAL) and Nawalparasi, Chitwan, Gorkha, Lamjung (CHAL) **Table 6:** Summary of livelihood **Table 7:** Summary of progress in Sustainable Landscapes Management **Table 8:** Key characteristics of PES schemes Table 9: Summary of Progress in Climate Change Adaptation Table 10: Number of people trained on climate change adaptation in fourth year **Table 11:** Number of sites and households benefitting (N = 17 LAPA) **Table 12:** Number of sites and households benefitting (N = 283 CAPA) **Table 13:** Number of people practicing adaptation practices (N = 283 CAPA) **Table 14:** Summary of M&E #### **List of Figures** Figure 1 : Hariyo Ban Working Area Figure 2 : Location of scat samples of snow leopard in Annapurna Manaslu Landscape (Bigger size of the dots represent higher number of sample collected). 20 Figure 3 : Red panda monitoring and survey area with transect in Langtang National Park **Figure 4**: Year wise population distribution of Swamp deer in SWR. **Figure 5**: Population trend of rhino in Nepal and Chitwan. **Figure 6**: Dhawang Khola Sub-watershed, Lamjung **Figure 7**: ISWMP planning, implementation, coordination and fund flow mechanis **Figure 8**: Major area of expenses Figure 9 : Profit status of Investment Figure 10: Status of revolving fund Figure 11: CAPA and LAPA Location **Figure 12**: Number of CAPA prepared and implemented. Figure 13: Resource allocation for LAPA implementation Figure 14: Resource allocations for community adaptation (NRs) Figure 15: Results of Adaptation plan health check-up 95 **Figure 16**: Earthquake affected districts in Nepal, by degree of severity ## ABBREVIATIONS AND ACRONYMS ACA Annapurna Conservation Area ACAP Annapurna Conservation Area Project ACOFUN Association of Collaborative Forest Users Nepal AEPC Alternative Energy Promotion Centre AFU Agricultural and Forestry University AGON Adaptation Group of Nepal ANSAB Asia Network for Sustainable Agriculture and Bioresources AP Adaptation Plan ASL Above Sea Level AWP Annual Work Plan B.Ed. Bachelor of Education B.Sc. Bachelor of Science BA Bachelor of Arts BAFER Balchaur Forest and Environment Resource Development Centre BaNP Banke National Park BBA Bachelor of Business Administration BCA Black buck Conservation Area BCC Biodiversity Conservation Center BCN Bird Conservation Nepal BCT Bahun, Chhetri, Thakuri BIA Biodiversity Important Area BISWUO Banganga Irrigation System Water User Organization BNP Bardia National Park BSP Biogas Sector Partnership BZ Buffer Zone BZCF Buffer Zone Community Forest BZCFUG Buffer Zone Community Forest User Group BZUC Buffer Zone User Committee CA Conservation Area Ca. Circa CAC Community Awareness Center CAMC Conservation Area Management Committee CAPA Community Adaptation Plan for Action CARE Cooperative for Assistance and Relief Everywhere CBA9 9th International Conference on Community-Based Adaptation CBAPU Community-based Anti-Poaching Unit CBO Community-based Organization CBRP Corridor and Bottleneck Restoration Program CC Climate Change CCA Climate Change Adaptation CCM Community Change Monitoring CCN Chure Conservation Network CDC Curriculum Development Center CDMS Centre for Disaster Management Studies CF Community Forest CFCC Community Forest Coordination Committee CFD Community Forest Development CFDG Community Forest Development Guideline CFOP Community Forest Operational Plan CFUG Community Forest User Group CHAL Chitwan Annapurna Landscape CI Citizen Scientist CITES Convention on International Trade in Endangered Species CLAC Community Learning and Action Center CMC Community Mediation Center CMDN Center for Molecular Dynamics Nepal CNP Chitwan National Park CO₂ Carbon Dioxide COFSUN Community-based Forestry Supporters' Network, Nepal COP Conference of the Parties CORD Centre for Resilient Development CRT Centre for Rural Technology CSDRM Climate Smarting Disaster Risk Management CSO Civil Society Organization CSU Colorado State University CUNY City University of New York CVCA Climate Vulnerability and Capacity Assessment DADO District Agriculture Development Office DANAR Dalit Alliance for Natural Resources Nepal DCoP Deputy Chief of Party DDC District Development Committee DDRC District Disaster Relief Committee DEO District Education Office DFCC District Forest Coordination Committee DFO District Forest Office DFRS Department of Forest Research and Survey DLSO District Livestock Service Office DMC Disaster Management Committee DNPWC Department of National Parks and Wildlife Conservation DoF Department of Forests DOFC Development Organization for Community DoPR Department of Plant Resources DPNet Disaster Preparedness Network DPR Department of Plant Resources DRM Disaster Risk Management DRR Disaster Risk Reduction DSCO District Soil Conservation Office DSCWM Department of Soil Conservation and Watershed Management DU Distillation Unit DUDBC Department of Urban Development and Building Construction EBA Ecosystem-based Adaptation EC Executive Committee EFLG Environment-Friendly Local Governance EMMP Environmental Mitigation and Monitoring Plan ER Emission Reduction ERP Emergency Response Program ERPD Emission Reductions Program Document ERPIN Emission Reduction Program Idea Note ESMF Environmental and Social Management Framework FCHV Female Community Health Volunteer FCPF Forest Carbon Partnership Facility FECOFUN Federation of Community Forestry Users Nepal FM Frequency Modulation FMDC Far West Media Development Center FNCCI Federation of Nepalese Chamber of Commerce & Industries FNJ Federation of Nepalese Journalist FPIC Free Prior and Informed Consent FRA Forest Resource Assessment Fri PAD Friends for Peacebuilding and Development FRL Forest Reference Level FY Fiscal Year GBV Gender-based Violence GCP Global Conservation Program GESI
Gender and Social Inclusion GHG Greenhouse Gas GIS Geographic Information System GLA Government Line Agency Gm Gram GoN Government of Nepal GPS Global Positioning System GRB Gender Responsive Budget GRR Green Recovery and Reconstruction GRRT Green Recovery and Reconstruction Toolkit Ha Hectare HBP Hariyo Ban Program HCF Himali Conservation Forum HH Household HICAST Himalayan College of Agricultural Sciences and Technology HIMAWANTI Himalayan Grassroots Women's Natural Resource Management Association HR Hunting Reserve HSC Health Service Centre HWC Human-Wildlife Conflict IAPS Invasive Alien Plant Species IC Implementation Centre ICCA Initiative for Climate Change Adaptation ICCRIO Innovative climate change resilient income opportunities ICDC Integrated Conservation and Development Center ICIMOD International Centre for Integrated Mountain Development ICS Improved Cooking Stove ICVCA Integrated Climate Vulnerability and Capacity Assessment ID Identity IDE International Development Enterprises IGA Income-Generating Activity IoF Institute of Forestry IPC Integrated Planning Committee IPCC Intergovernmental Panel on Climate Change IR Intermediate Result ISAS International School for Advanced Studies ISWMP Integrated Sub-Watershed Management Plan IUCN International Union for Conservation of Nature Km Kilometer LAPA Local Adaptation Plan of Action LDRMP Local Disaster Risk Management Plan LHFUG Leasehold Forest Users Group LIDAR Light detection and ranging LIP Livelihood Improvement Plan LNP Langtang National Park LoI Letter of Intent LP Liquefied Petroleum LRP Local Resource Person M&E Monitoring and Evaluation M.Sc. Master of Science MA Master of Arts MAG Media Advocacy Group MAPS Medicinal and Aromatic Plants (herbs) MBA Master Degree in Business Administration MCA Manaslu Conservation Area MCAP Manaslu Conservation Area Project MG Mothers Group MICS Metal Improved Cooking Stove MITRA Measures for Intervention Training Research and Action MoFALD Ministry of Federal Affairs and Local Development MoFSC Ministry of Forests and Soil Conservation MoSTE Ministry of Science, Technology and Environment MOU Memorandum of Understanding MP Members of Parliament MRC Multi-dimensional Resource Centre MRV Monitoring, Reporting and Verification MSFP Multi-Stakeholder Forestry Project MTE Mid-term Evaluation MU Mid-Western University MUS Multi-Water Use system MWAMC Micro-Watershed Area Management Committee NAPA National Adaptation Programme of Action NARC National Agricultural Research Council NBSAP National Biodiversity Strategy and Action Plan NCCI Nepal Chambers of Commerce and Industries NCCSP Nepal Climate Change Support Project NCDMC National Network of Community Disaster Management Committee NCMDC National Network of Community Managed Disaster Committee NDI National Democratic Institute NGN Naulo Ghumti Nepal NGO Non-Government Organization NIDER National Institute for Development, Extension and Research NMA Nepal Mountaineering Association NP National Park NRM Natural Resource Management NRs Nepalese Rupees NTFP Non-Timber Forest Product NTNC National Trust for Nature Conservation NYFN National Federation of Youth NGO Nepal PA Protected Area PDD Project Design Document PDNA Post Disaster Needs Assessment PES Payment for Ecosystem Services PGA Participatory Governance Assessment PhD Doctor of Philosophy PHPA Public Hearing and Public Auditing PM&E Participatory Monitoring and Evaluation PMERL Participatory Monitoring, Evaluation, Reflection and Learning PMP Performance Monitoring Plan PPP Public-Private Partnership PSA Public Service Announcements PSC Program Steering Committee PVSE Poor, Vulnerable and Socially Excluded PWBR Participatory Well-Being Ranking PWLGP Participatory Watershed Management and Local Governance Project RATC Regional Agriculture Training Center RCAP Rhino Conservation Action Plan REA Rapid Environmental Assessment REDD+ Reducing Emissions from Deforestation and Forest Degradation Plus RIC REDD+ Implementation Centre RIS Ramsar Information sheet RL Reference Level RPP Readiness Preparation Proposal SABAL Sustainable Agriculture with Bazar for Advancing the Livelihoods SAGUN Strengthened Action for Governance in Utilization of Natural Resources SEA Strategic Environmental Assessment SENSE School Environment Conservation Education Network, Nepal SES Social and Environmental Standards SESA Strategic Environmental and Social Assessment SFM Scientific Forest Management SMC Sub Metropolitan City SMF Sustainable Management of Forests SSICDC Shree Swarna Integrated Community Development Center SWR Suklaphanta Wildlife Reserve **TAL** Terai Arc Landscape Terms of Reference ToR ToT Training of Trainers TOV The Organic Valley TU Tribhuvan University UC Users Committee UG User Group UN United Nations UNFCCC United Nations Framework Convention on Climate Change UNFF United Nations Forum on Forests US United States USAID United States Agency for International Development USD United States Dollar United States Government USG Vulnerability Assessment VA Village Animal Health Workers **VAHW** VAWG Violence against Women and Girls Vulture Conservation Action Plan **VCAP** VDC Village Development Committee Verified Emissions Reductions VER WB World Bank WCC Ward Level Coordination Committee WCDO Women and Children Development Organization WCF Ward Citizen Forum WCO Women and Children Office WFM Ward Forum Meeting WOO Windows of Opportunity WR Wildlife Reserve WWF World Wildlife Fund #### **EXECUTIVE SUMMMARY** The Hariyo Ban Program, funded by the United States Agency for International Development (USAID), has just completed four years of implementation and this annual performance report covers the period from July 2014 to June 2015. After intensive implementation in the third year that saw scaling up and expansion of activities across the Program area, this year Hariyo Ban focused on consolidation and scaling up for meaningful results and increased our focus on landscape- and sub-landscape scale processes, with a gradual transition to sustainability for the Program results. Learning, documenting and communicating our results remained a priority. In the Terai Arc Landscape (TAL) and Chitwan-Annapurna Landscape (CHAL), Hariyo Ban has continued to work in the same critical corridors, river basins and watersheds that it expanded into in the third year, working to reduce critical biodiversity threats, drivers of deforestation/forest degradation and vulnerability to climate change, promote ecological connectivity, and improve the lives of local people. The program is currently working in 26 districts, 320 village development committees (VDCs), and 31 municipalities. At the landscape level, Hariyo Ban supported the Ministry of Forests and Soil Conservation MoFSC to revise the TAL Strategy (2015-2024) and plan the development of a new landscape strategy for CHAL. The newly revised TAL strategy is in the process of official endorsement from MoFSC, and is expected to be finalized by early next year. During this reporting period severe flooding occurred in five TAL districts, affecting both people and biodiversity; and the Gorkha earthquake and its aftershocks affected several CHAL districts. Both disasters affected Hariyo Ban partner communities and investments, with the earthquake causing serious disruption to Hariyo Ban's work. Hariyo Ban partners were involved in immediate relief work in the field; some have started flood recovery work; and earthquake recovery and reconstruction work is planned. In CHAL at the landscape-level, we have taken initial steps to work with the infrastructure sector to reduce the adverse impacts of infrastructure development, and finalized the CHAL carbon inventory as a major step towards developing a REDD+ sub-national project in CHAL. During this reporting period, a total of 361,970 people participated in and benefited from program activities. This included 179,764 women (50%), 47,637 Dalit (13%), 159,395 Janajatis (44%), 136,819 Brahmin/Chhetri/Thakuri (38%), 3,496 Madhesi (1%), 14,623 others (4%), 41,474 poor (11%), and 17,763 youth (5%). A team of 128 staff (48 women) from the four consortium partners is engaged full-time in program implementation, with support from other staff of the consortium partners on a part-time basis. See Annex 1 for details. #### **Biodiversity Conservation** In the fourth year, Hariyo Ban continued its work to reduce priority threats to biodiversity, including non-traditional threats; supported research/monitoring and conservation of focal species; and worked to restore critical habitats and ecological linkages. This work was underpinned by promoting improved governance and livelihoods, mobilizing youth, and empowering women and marginalized groups. There has been increased focus on landscape processes, and ensuring that interventions are climate-smart. The biodiversity component supported multiple policy interventions at the national level to enhance the enabling policy environment. This year the component received additional funds to scale up existing activities and undertake new ones, though progress on this work was rather delayed (see management section). We conducted several survey studies on focal species, including tiger, rhino, swamp deer, snow leopard, gray wolf, dolphin, and gharial to increase understanding of their ecology, behavior, and distribution. This information has been used in formulating and revising policy documents including species conservation action plans for tiger, rhino, blackbuck and vulture. The results from snow leopard and gray wolf studies will contribute to formulating a research protocol for these little studied species. The dolphin survey contributed to establishing a national baseline on dolphin populations. Our work on Bijaya sal (*Pterocarpus marsupium*) will contribute to developing a Bijaya sal conservation action plan; the first conservation action plan for a plant species. Habitat restoration work continued in critical
biodiversity areas, including starting the implementation of five new integrated sub-watershed management plans (ISWMPs) and expanding ongoing work in three other ISWMPs. A total of 4,067 ha of key habitat area has been restored through plantation, protection, and promotion of natural regeneration. The Program has continued to engage local youths, including community-based anti-poaching units (CBAPU) and citizen scientists, to combat poaching and to control illegal activities in buffer zones, critical corridors, biodiversity important areas, and river basins. Forty one CBAPUs were formed, and 89 were mobilized during this reporting period. Support was given for relief funds at the national and local levels, and erection of physical barriers to control wild animals in farms and settlements, in order to address human-wildlife conflict (HWC) that has emerged as one of the most serious challenges in conserving focal wildlife species. Our work in habitat management has contributed to restoration of bottlenecks in Hariyo Ban supported critical corridors; declaration of zero grazing in community forests; and restoration of critical wetlands and waterholes in core areas and critical corridors. Newly restored grassland in floodplain areas has been recolonized by herbivores such as rhino, deer and wildlife boar; predators including tiger and leopard; and protected birds such as Bengal florican. Mobilization of CBAPUs and citizen scientists has contributed to a drastic reduction in poaching incidents, ultimately leading to zero rhino poaching during the last three years. HWC work has significantly reduced crop and property damage, and vulnerability for forest dependent communities, mainly women who frequently enter the forest to collect fodder and fuelwood. Hariyo Ban intensified its work on strengthening governance of natural resource management (NRM) groups for effective biodiversity conservation. During this reporting period, 432 public hearing and public auditing (PHPA), participatory wellbeing ranking (PWBR), and participatory governance assessment (PGA) events were conducted to promote good governance and to ensure that community forest activities are more transparent, accountable, inclusive, and equitable. Overall, the Program has reached 692 groups with governance activities to date. In order to strengthen livelihoods of poor and marginalized communities, Hariyo Ban undertook a number of income-generating and livelihood improvement activities in the working area. A total of 7,128 poor households from 204 community forest user groups (CFUG) were supported through the development of livelihood improvement plans (LIPs), promotion of income generating activities (IGAs), eco-tourism promotion, skills-based training, and green enterprise development. Hariyo Ban Program conducted gender responsive budgeting and auditing in NRM groups, and incorporated a community score board with gender responsive budgeting and auditing to increase awareness about gender and help to increase the gender focus of the groups. **Sustainable Landscapes** This component works to promote payments for ecosystem services (PES), especially REDD+, in the two landscapes, and includes work at the central level with the Government of Nepal (GoN) to create an enabling policy environment. Various interventions to address drivers of deforestation and forest degradation continued to focus on the prioritized drivers, in order to reduce carbon dioxide (CO₂) emissions and increase carbon sequestration in the landscapes. Other interventions during this reporting period focused on developing enabling policies for Reducing Emissions from Deforestation and Forest Degradation Plus (REDD+); enhancing the capacity of local communities, civil society organizations (CSO), and government officials on REDD+ and equitable benefit sharing; and establishing PES projects. Hariyo Ban provided support to GoN for a number of new policies and policy revisions in line with REDD+ readiness. The sub-national level Emission Reduction Project Idea Note (ER-PIN) for TAL, which was successfully presented by GoN and approved at the Carbon Fund Meeting of the Forest Carbon Partnership Facility (FCPF), was finalized during this reporting period. Also, support was provided to the Department of Forests (DoF) to develop the Community Forest Product Sale and Distribution Guideline and Community Forest Financial Directive. The Program provided support to the Ministry of Land Reform and Management for the preparation of extension materials on the Land Use Policy to inform stakeholders on the provisions of the policy. Partial support was provided for the development of the Land Use Policy Implementation Plan. During this reporting period, a number of activities were implemented at various levels. Consultation meetings for REDD+ strategy development were organized at the community, landscape, and national levels, which provided important feedback for pragmatic REDD+ strategy development. Workshops on the Strategic Environmental and Social Assessment (SESA) and the development of the Environmental and Social Management Framework (ESMF) for REDD+ were supported during this period. The project supported the revision of some Community Forest Operational Plans (CFOPs). In order to minimize pressure on forests, the Program continued supporting the installation of biogas plants and cook stoves, and promoted forest-based bio-briquette making enterprises. In addition, Hariyo Ban provided support to District Forest Offices (DFOs) for plantation activities to restore degraded or deforested areas, and to revise some of the backlogged CFOPs. The Hariyo Ban Program has been supporting piloting of payment mechanisms for both carbon and non-carbon credit PES and also supporting GoN in policy development and capacity building of government officials. PES has good potential as a tool for sustainable financing for NRM in Nepal. The program is supporting the project design document (PDD) development for a second gold standard verified emissions reductions (VER) carbon credit project with biogas. #### **Climate Change Adaptation** The climate change adaptation (CCA) component of Hariyo Ban Program works to reduce identified vulnerability to climate change and promote adaptation addressing the adverse impact of climate change in ecological and human communities. It takes an integrated approach that incorporates both ecosystem-and community-based approaches, and is piloting the mainstreaming of adaptation and disaster risk reduction into local development and sectoral planning processes. In the first three years, Hariyo Ban focused on building the capacity of priority stakeholders at different levels to understand climate change impacts and vulnerabilities. The Program supported vulnerable communities to prepare and start implementing adaptation plans at the community and village development committee (VDC) level. It conducted landscape-level vulnerability assessments of CHAL and TAL; river basin-level vulnerability assessments in the Seti, Marsyangdi, and Daraundi sub-basins; and built capacity for CCA in protected area (PA) managers and district forest officials. During this reporting period the work continued, including the preparation/implementation of Community Adaptation Plans for Action (CAPA) and local adaptation plans of action (LAPA); climate change sensitization and training on climate change and its impact on human health for female community health volunteers (FCHVs); capacity building training on participatory monitoring, evaluation, reflection, and learning (PMERL) for the CAPA monitoring committee and health workers; mainstreaming to integrate CCA, disaster risk management (DRR) and Environment-Friendly Local Governance (EFLG) activities into local-level plans; review and reflection to share good practices; and documentation of success stories and learning on CAPA implementation. In year four, Hariyo Ban supported the preparation of 18 community adaptation plans and implemented 183. A total of 23 LAPAs were completed during this period. Hariyo Ban continued to build the capacity of government line agencies and local bodies to enhance mainstreaming of adaptation plans into broader economic planning. Hariyo Ban continued to carry out vulnerability assessments (VAs) using participatory tools from Integrated Climate Vulnerability and Capacity Assessment (ICVCA) and the adaptation planning manual; and LAPA framework. Based on the identified vulnerabilities, 331 community adaptation plans were prepared, and out of these, 313 have been endorsed by CFUG executive committees and 283 CFUGs have started implementing the adaptation activities. In addition, 73 LAPAs have been prepared, of which 62 have been endorsed and 31 implemented. The Program supported communities to implement the plans and strengthened their capacity to coordinate with local authorities for resource leveraging. In addition, the capacity of the government line agencies and local bodies were enhanced for mainstreaming the adaptation plans into broader economic planning. The Program enhanced its engagement with the Ministry of Science, Technology and Environment (MoSTE) and Ministry of Federal Affairs and Local Development (MoFALD) to showcase different dimensions of Hariyo Ban's adaptation work and to initiate discourse on ways to integrate CCA plans with disaster risk management plans and the VDC-level Environment Friendly Local Governance Framework, and to mainstream CCA into local level sectoral planning. All the capacity building activities supported to date contributed to develop common understanding on climate change, vulnerability assessment and adaptation planning. They helped communities to prepare gender equitable and socially inclusive adaptation plans at community and VDC level. Information from different studies at river basin level was used in adaptation planning. Monitoring of the adaptation plans allowed communities, VDCs
and stakeholders to learn lessons and readjust their plans for next season or year. The adaption activities in several places helped to reduce vulnerability in biological and socioeconomic conditions of the communities. Several policy level issues were identified from the local level through CLAC, to district and national level. Sustainability of adaptation planning processes was promoted through resource leverage, integration of CCA and DRR, mainstreaming adaptation into local development and sectoral planning processes and networking of adaptation communities. While Hariyo Ban is will continue to provide some support during its remaining period, the adaptation planning process and mainstreaming into sectoral planning and integration of CCA and DRR will continue beyond Hariyo Ban. #### **Crosscutting Themes** **Gender Equality and Social Inclusion (GESI):** Hariyo Ban Program has intensified its efforts from the third year by continuing and scaling up strategic GESI interventions. In the fourth year we mainly focused on women's leadership development through the capacity building of women executive members in user groups. Reducing leadership barriers and addressing differential impacts of climate change as revealed by different studies and analysis conducted in previous years of the Program was another focus of year four. In order to increase GESI commitment the Program operationalized a Gender Responsive Budgeting and Auditing framework, which has contributed to strengthening the focus of NRM institutions and local government bodies on GESI target groups. The Program has started to consolidate post community learning and action center (CLAC) activities to enhance the capacity of CLAC members to apply their learning and action points. CLACs have produced positive outcomes, such as increasing the leadership roles of women and socially excluded groups in NRM and other existing groups in the community, promoting social campaigns to address underlying causes of vulnerability and discrimination, and increasing access to livelihood opportunities. **Livelihoods:** In year four, Hariyo Ban continued five broad approaches to livelihood improvement: i) supporting the poorest HHs through LIPs; ii) skill-based training to enhance employment opportunities and adopt small scale enterprises; iii) Global Conservation Program (GCP) approach through the promotion of alternative energy and microcredit; iv) green enterprise development; and v) eco-tourism. LIP preparation and support for income-generating opportunities focuses on poor/ultra-poor forest dependent HHs, and is a key approach to reduce dependency on forests. Some of the HHs are already receiving income from their activities. Skill-based trainings have focused on self-employment for youths and the forest-dependent ultra-poor HHs based on their interest and market demand. Training included house wiring, animal health work, computer training, cooking, tailoring, driving, mobile repairing, and plumbing. IGA opportunities such as agro-based and forest-based opportunities and alternative energy sources promoted through GCP have been instrumental in improving livelihoods. Cooperative strengthening and the mobilization of revolving funds for the promotion of alternative energy and IGAs are a major component of this approach. During this reporting period, a total of NRs. 39,861,339 were mobilized, including NRM groups' own funds as match as well as individual investment for the promotion of alternative livelihood options and alternative energy promotion. During this period, 18 green enterprises were established with support of the Program, including banana farming, broom grass cultivation, tea cultivation, cow farming, bel (*Aegle marmelos*) juice making, leaf plate (*Duna tapari*) enterprises, and two jam making enterprises. Ecotourism with active community engagement has been successful in generating income as well as changing social behavior patterns. Hariyo Ban provided technical and financial support to local communities through tourism infrastructure development, capacity development, logistic support, and exposure visits to seven ecotourism sites. Due to the ecotourism promotion initiative, community people are benefitting economically and are motivated to do conservation work. Hariyo Ban supported various livelihood activities in order to build community resilience to climate change; in 70 CAPA sites various agriculture and food security activities were implemented. Livelihood support through all these activities started to show results in increased HH-level income as well as reducing forest dependency. Governance: Hariyo Ban has continued to support NRM groups in strengthening their internal governance by scaling up good governance practices including participatory governance assessment (PGA), participatory well-being ranking (PWBR), and public hearing and public auditing (PHPA). In addition a few scorecard exercises were conducted to familiarize both service seekers (citizens who are members of CFUGs) and service providers (VDCs) to assess the quality of services and accountability of the service providers. By end of year 4, a total of 692 NRM groups have conducted at least one governance activities. During this reporting period, Hariyo Ban supported governance activities in 552 NRM groups. Among them, 430 groups conducted PGAs, 393 conducted PHPAs, and 336 groups conducted PWBRs. Participatory assessment of internal governance of NRM groups contributed to empowering marginalized groups to claim their right to representation in decision making, and to equitable benefit sharing of revenues generated from natural resources. Enhanced internal governance of NRM groups helped to promote inclusiveness, enabling these people to take increased responsibility for stewardship of their forests and natural resources. #### **Overarching Themes and Issues** **Windows of Opportunity:** Windows of Opportunity (WOO) awards funds to civil society organizations and the GoN to promote innovation, flexibility, and responsiveness to the dynamic policy environment and political and socioeconomic transition. In year four the Program issued grants to civil society organizations (CSOs) and to GoN line agencies. In total, 16 grants were issued to CSOs from the second call for proposals, and 24 grants to GoN and its line agencies. This year a third and final call for proposals was announced for CSOs/NGOs, and out of 262 proposals, 13 grants were issued. All these grants are currently under implementation. Monitoring and Evaluation (M&E): As part of the capacity building process, Hariyo Ban completed modular trainings in M&E for consortium partners, and an M&E training manual was prepared. The Hariyo Ban core team conducted a field monitoring trip to the Kamdi corridor to better understand the functionality of the corridor and propose changes to the Program's approach there in light of findings. Review and reflection meetings and landscape-level monitoring were conducted regularly. The M&E unit provided support for the performance audit conducted by the Office of the Inspector General of the United States Government (USG) in July 2014. Consortium partner focal persons undertook a field visit to five districts of TAL and CHAL to provide strategic guidance to the Hariyo Ban Program. Observations from the field monitoring, including achievements and gaps, were shared with the field team, and appropriate actions recommended to address the gaps observed in the field. A midterm evaluation was conducted by USAID in January 2015, which made several recommendations on various aspects of the Program. Hariyo Ban's core team has prepared an action plan to address the recommendations and these are being implemented. The data automation system has been upgraded and is in use. The results chains, performance indicators, and indicator reference sheets were reviewed, and baseline figures for the governance- and gender-based violence (GBV)-related indicators were obtained and included in the Performance Monitoring Plan (PMP). The PMP has been revised based on feedback from consortium partners and USAID, and submitted to USAID for approval. The M&E unit, in collaboration with the communications unit, supported the publication of the success stories, and will focus on documenting changes on the ground. **Communications:** The primary focus during the fourth year was to support the program teams and publicize the efforts made in the field. The communications unit collaborated with the field and central units to ensure that the positive changes brought about by the Hariyo Ban Program in the field of environment, gender and social inclusion, livelihood improvement, and governance are being communicated to donors, stakeholders, and the general public. The communications unit has also been sharing Hariyo Ban successes, stories, and approaches with the media. Other key outreach activities during this period include participation in International Mountain Day, Nepal Infrastructure Summit, Earth Day, and International Women's Day. Field visits by media personnel and interactions; radio programs; production and dissemination of weekly highlights; monthly calendars; and the production and distribution of reports and studies, stickers, policy briefs, flip charts, briefing papers, posters and audiovisuals; are also among the key activities done during this year. **Internships and Student Grants:** In year four, Hariyo Ban provided internships to 26 interns (14 women, 6 Dalit) aiming to build their capacity in the areas of biodiversity conservation, sustainable landscapes, CCA, and M&E. The internship program has provided a good learning opportunity, particularly for new graduates, through expanded knowledge and hands-on practice. Hariyo Ban will continue to recruit new interns in year five. 46 students (23 male, 23 female) at Bachelors, Masters, and PhD levels received Student Research Grants to support their theses.
Students focused their research on projects related to Hariyo Ban's thematic areas. #### **Management Issues** Operating Environment: Overall the operating environment during this reporting period remained largely peaceful. However, the devastating earthquake with a magnitude of 7.8 that hit Nepal on 25 April left more than 8,700 people killed and 22,000 injured. The earthquake disrupted normal functioning in the entire country, most severely in CHAL. Many Hariyo Ban investments were affected, especially in Gorkha district at the epicenter. Other north-eastern districts in CHAL were also severely affected. Hariyo Ban undertook relief work; refocused existing funds to address earthquake damage in the severely affected area; participated in the Post Disaster Needs Assessment (PDNA) and Rapid Environmental Assessment (REA); and is developing a proposal to USAID for earthquake recovery work. This affected the smooth implementation of Hariyo Ban activities. Though the impact will last for a long time, daily life is slowly coming back to normal. Similarly, the flood in the Midwestern region, particularly in Banke and Bardia districts, severely disturbed the implementation of Program activities, and also affected some activities directly. Large numbers of people were displaced as their houses were either washed away or inundated. Hariyo Ban consortium partners, particularly CARE Nepal, responded to the disaster victims with relief materials and other post-disaster rehabilitation activities, and new recovery funds were obtained through the additional biodiversity funds. Hariyo Ban conducted capacity building training on the Green Recovery and Reconstruction Toolkit (GRRT) to strengthen environmentally focused recovery capacity in Nepal. The Constituent Assembly was eventually successful in drafting a new constitution on 29 June 2015; though, initially without naming and demarcating state boundaries. While on the one hand this sent a positive message to the people, it also left doubt as it was crafted within intense political rifts. As a result, the dissident political parties expressed their anger and strongly denounced the draft constitution. There have been a series of protests, m violent, particularly in the far and Midwest and in the Terai. Many casualties have occurred as a result of clashes between security forces and the public. Given this scenario, more turbulence is expected in the future which may affect program implementation. Hariyo Ban is closely monitoring the situation in coordination with consortium partners and will adopt appropriate strategies to execute project activities, particularly in violence prone areas. #### 1. INTRODUCTION Funded by USAID, Hariyo Ban began operating in Nepal in August 2011 and will run for a period of five years. The Program is being implemented by a consortium of four partners: World Wildlife Fund (WWF) (prime recipient), Cooperative for Assistance and Relief Everywhere (CARE), National Trust for Nature Conservation (NTNC), and the Federation of Community Forestry Users in Nepal (FECOFUN). Hariyo Ban works on three core, interwoven thematic components: (1) biodiversity conservation, (2) sustainable landscapes, and (3) climate change adaptation. Livelihoods, governance, and gender and social inclusion are important crosscutting themes. This annual performance report covers the period from July 2014 through June 2015. ## 1.1 Goal and Objectives The overall goal of Hariyo Ban is **to reduce adverse impacts of climate change and threats to biodiversity in Nepal.** The Program works through multiple-level interventions in two priority landscapes with high biodiversity value, namely the TAL and CHAL. This work is complemented with support to strengthen the enabling policy environment at the national level. The three objectives of Hariyo Ban are to: - 1. Reduce threats to biodiversity in targeted landscapes; - Build the structures, capacity, and operations necessary for effective sustainable landscape management, with a focus on reducing emissions from deforestation and forest degradation (REDD+) readiness; and - 3. Increase the ability of targeted human and ecological communities to adapt to the adverse impacts of climate change. #### 1.2 Overview of beneficiaries and stakeholders During its first four years Hariyo Ban has worked with many target beneficiaries and stakeholders, including: Community level: - Poor, vulnerable and socially excluded (PVSE) men and women associated with the CLACs; - Poor community forest users identified through the PWBR; - Executive committees and general members of NRM groups, including CFUGs, Buffer Zone Community Forest User Groups (BZCFUG), Buffer Zone User Committees (BZUC), Conservation Area Management Committees (CAMC), Community Forest Coordination Committees (CFCC), and leasehold forestry groups; - Mothers' groups; - Executives and members of cooperatives; - CBAPUs; and - Local resource persons (LRP). Nepalese civil society, academia, research centers and private sector organizations, including: - FECOFUN District Chapters; - Local NGOs; - Himalayan College of Agricultural Sciences and Technology (HICAST); - Mid-Western University (MU); - Nepal Agricultural Research Council; - Hotel Association Nepal; and - Hariyo Ban resource partners: Institute of Forestry; Dalit Alliance For Natural Resources Nepal (DANAR), Community-based Forestry Supporters' Network, Nepal (COFSUN); Center for Molecular Dynamics Nepal (CMDN); Asia Network for Sustainable Agriculture and Bioresources (ANSAB); Arbonaut; Mercy Corps; Bird Conservation Nepal (BCN); Centre for Rural Technology (CRT); School Environment Conservation Education Network Nepal (SENSE); Himalayan Grassroots Women's Natural Resource Management Association (HIMAWANTI); Alternative Energy Promotion Centre (AEPC); International Development Enterprises (IDE); Biogas Sector Partnership (BSP); Clean Energy Nepal; and Rupantaran. #### Government of Nepal, including: - Ministry of Forests and Soil Conservation (MoFSC); - Ministry of Science, Technology and Environment (MoSTE); - Ministry of Federal Affairs and Local Development; - Ministry of Land Reform and Management; - Department of Forests (DoF); - Department of National Parks and Wildlife Conservation (DNPWC); - Department of Soil Conservation and Watershed Management (DSCWM); - Department of Forest Research and Survey; - Department of Plant Resources; - Department of Urban Development and Building Construction (DUDBC); - District Forest Offices (DFO); - District Soil Conservation Offices (DSCO); - Protected Areas (PA); and - Village Development Committees (VDCs). #### National and Regional Programs, including: - Multi-Stakeholder Forestry Project (MSFP); - Forest Carbon Partnership Facility (FCPF); - Initiative for Climate Change Adaptation (ICCA); - Forest Resource Assessment (FRA); and - Nepal Climate Change Support Project (NCCSP). ## 1.3 Working areas The Program works in 320 VDCs, 31 municipalities, and 2 sub-metropolitan cities in 26 districts (**Figure-1**). These include 116 VDCs and 22 Municipalities in 12 districts in TAL: Banke, Bara, Bardia, Chitwan, Dang, Kailali, Kanchanpur, Makwanpur, Nawalparasi, Parsa, Rautahat, and Surkhet. In CHAL, the Program works in 232 VDCs and 17 municipalities of 16 districts: Chitwan, Dhading, Gorkha, Gulmi, Kaski, Lamjung, Manang, Mustang, Myagdi, Nawalparasi, Nuwakot, Palpa, Parbat, Rasuwa, Syangja, and Tanahu. Chitwan and Nawalparasi overlap in both landscapes (there are 7 Municipalities & 29 VDCs in the two overlapping districts). GoN has created new municipalities and sub-metropolitan cities merging a number of VDCs. The names of the VDCs and other details are provided in **Annex 1**. Figure 1:Hariyo Ban Working Area ## 2. MAJOR HIGHLIGHTS OF THE REPORTING PERIOD ## 2.1 Progress on work plan implementation ## 2.1.1 Biodiversity conservation The overall objective of IR 1 is to reduce threats to biodiversity in target landscapes. Overall interventions under this IR are based on threats to the focal species of wildlife and plants, and their habitats. We conducted several survey studies on focal species, including tiger, rhino, swamp deer, snow leopard, gray wolf, dolphin, and gharial to expand the understanding on their ecology, behavior, and distribution. Information generated from the research and monitoring of focal species and their habitats have been very useful in formulating and revising policy documents. Youth and NRM groups' capacity building and engagement to address key threats such as poaching and trade were crucial. Provisions for relief funds at the national and local levels as well as physical barriers to control wild animals into agriculture and settlements were made to address HWC, which has emerged as one of the most serious challenge in conserving focal species. From its inception, the Program focused its habitat improvement activities in core areas, critical corridors, sub-watersheds, wetlands, and biodiversity important areas in both landscapes. Since governance being one of the key challenges to biodiversity conservation, we launched specific programs to improve and strengthen the governance of NRM groups. Livelihood programs were geared towards forest-dependent marginalized communities, with a special focus on women, Dalit, and Janajati groups. We supported GoN to formulate, revise, and discourse biodiversity-related policies, strategies, and guidelines, making them more conservation friendly, pro-poor, inclusive, and climate-smart. Activities such as youth engagement in forest management, governance activities, and livelihood works under IR 1 directly contributed to IR 2. CBAPU mobilization reduces the threats from illegal and unsustainable harvest of forest resources. Forest management through plantation and regeneration helps to increase forest cover and increase carbon sequestration. Improved livelihoods and governance helped to reduce drivers of deforestation and forest
degradation. IR 1 also contributed to IR 3, as restoring and maintaining large blocks of intact habitat help to build the resilience of natural systems to climate change. Table 1 shows progress of the activities planned under this component in the fourth year work plan. Annex 17 shows progress of activities planned in previous years, which were carried over to the fourth year. Both sets of activities are described in the sections that follow the table. Table 1: Summary of progress in biodiversity conservation. | Sub | Activities | Towast | | Year | · IV | | Status | Achievements | Remarks | |-------|---|--------|----|------|------|----|--------|--|--| | IR | | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | 1.1 | Threat to focal species reduced | | | | | | | | | | 1.1.1 | Research and monitoring | | | | | | | | | | | Status survey of red panda and rhino | 1 | | | | | | National survey of rhinoceros has been completed with a total population of 645 individuals; Red panda work is continuing; Field survey planned in the spring and early summer as hampered by recent earthquake. | Red panda work is expected to be completed by April 2016; A survey protocol will also be ready by that time. | | | Continue ecological study of swamp deer | | | | | | | Ecological study of swamp deer has commenced – a total of 12 swamp deer were captured and radio-equipped; Monitoring has been continued. | This study is a part of higher degree study by a senior staff member of NTNC | | | Focal species monitoring (rhino ID-
based, red panda, marsh mugger –
mugger work started from third year) | 2 | | | | | | Rhino: ID profiles of a total of 210 individual rhinos have been prepared | ID based monitoring will be continued in fifth year in all rhino bearing PAs, corridor and buffer zones. | | | Climate change impact monitoring on biodiversity and local livelihoods | 9 | | | | | | Baseline survey of flora and socio-
economy has been completed in 10
monitoring plots; three automatic
weather stations installed. | Survey of fauna will be initiated in fifth year. | | 1.1.2 | Species conservation and reintroductio | n | | | | | | | | | | Conservation management of newly established sub-population of black buck | 1 | | | | | | Activities planned in fourth year have been completed; translocation of 14 black buck from Khairapur, expansion (5ha) and management of habitats; site specific conservation action plan for blackbuck has been prepared and is in process of endorsement. | Currently 17 ha of open short grassland is available for blackbuck; plan has been made to expand additional 20 ha in fifth year. | | Sub | Activities | Towast | | Year | · IV | | Status | Achievements | Remarks | |-------|---|---------|----|------|------|----|--------|--|--| | IR | Acuviues | Target | Q1 | Q2 | Q3 | Q4 | Status | Acmevements | Remarks | | | Continue engagement in goral conservation | 1 | | | | | | Detailed habitat mapping, VDC-
level natural resource management
sub-committee formed, and
population survey completed;
NTNC is now working with the
communities to develop | This activity is supported through WOO grant | | | | | | | | | | community based goral conservation management plan. | | | | Continue engaging in vulture conservation | 1 | | | | | | Website developed: http://www.
jatayurestaurant.com/ | | | | Support community engagement in important flora (Bijaya sal, Champ, Okhar, Tatelo) conservation | 4 | | | | | | Plantation of 29,750 saplings of champ planted in shifting cultivation areas and private lands; plantation of 800 sapling of Bijaya sal and 2000 sapling of Satisal planted in their former range in Kanchanpur and Bara/Rautahat, respectively. | | | | Support for Bijaya sal demo plot establishment | 3 | | | | | | 1 demonstration site in Sahid
Smriti CFUG | This work will be continued in year five | | | Support for Chanp seedling production | 10,000 | | | | | | 80,000 Champ seedlings produced
and are ready for plantation in
critical areas in Seti corridor in
Kaski and Tanahu | | | 1.1.3 | Build capacity to reduce threat to focal | species | | | | | | | | | | Strengthening and mobilization of CBAPUs | 51 | | | | | | 32 CBAPUs in CHAL and 56 in
TAL strengthened and mobilized in
critical corridors and BIAs | | | | Establish district-level CBAPU network | 9 | | | | | | 2 district level CBAPU networks established in Kaski and Tanahu districts. | This work will be continued in year five also. | | | Landscape-level CBAPU learning and sharing workshop | 5 | | | | | | One event organized for forest guards in Dalla. | Ongoing | | Sub | A -4°'4° | Т4 | | Year | ·IV | | C4-4 | A -1-: | Dl | |-------|--|---------|----|------|-----|----|--------|--|---------| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | CBAPU Day celebration (annual program) | 1 | | | | | | 1 event conducted | | | | Develop guidelines for the sustainable operation of CBAPUs | 1 | | | | | | Ongoing | | | | Tiger – rhino conservation coordination committee mobilization | 6 | | | | | | TRCC committees were mobilized in Barandabhar forest corridor and Gyaneshwor CF block | | | | Train, equip & mobilize citizen scientists | 75 | | | | | | Equipment provided to Gadhawa,
Mahadevpuri, Kamdi, Mohana,
Krishnapur CFCCs; BAFER Nepal
and CCN to be used by the citizen
scientists | | | | Eco-club, training, and mobilization | 83 | | | | | | 131 Eco clubs were formed and mobilized in Bardia, Chitwan, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Nawalparasi & Tanahu districts | | | | Awareness in wildlife trade | | | | | | | Cancelled due to other priorities | | | 1.1.4 | Management of HWC | | l | | | | | • | | | | Support to develop guidelines to establish sustainable funding mechanism for HWC mitigation fund | | | | | | | Draft guideline prepared and is in a process of endorsement | | | | Support to develop sustainable mechanism for solar fence management | 2 sites | | | | | | Preliminary work initiated | | | | Support for orphan/problem animal management | 7 | | | | | | Need assessment in different districts completed | | | | Support mapping HWC and network development | 1 | | | | | | Preparatory work initiated, actual ground work to be initiated in third quarter | | | | HWC impact study focusing on crop and property damage in selected areas | 1 | | | | | | Report prepared | | | Sub | A .4* *4* | TD | | Year | IV | G4 . 4 | A 1 | D | |-------|---|-------------|-----|------|----|----------|---|-------------------------------| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 Statu | Achievements | Remarks | | 1.1.5 | Addressing adverse impact of large infr | astructur | e | | | | | | | | Continue engagement with GoN | 2 | | | | | Discussion with concerned | | | | authority and developer to promote | | | | | | authorities ongoing | | | | wildlife friendly passage in irrigation | | | | | | | | | | canal in Karnali corridor and BaNP, | | | | | | | | | | impact of Bheri river diversion and | | | | | | | | | | impact of large infrastructure | | | | | | | | | | including Tanahu dam. | | | | | | | | | 1.2 | Threats to targeted landscape reduced | | | | | | | | | 1.2.1 | Undertake habitat restoration and man | agement | | | | | | | | | Grassland management | 220 | | | | | 587 ha grassland managed in | | | | | | | | | | Kailali, Nawalparasi, Chitwan, and | | | | | | | | | | Kanchanpur district | | | | Habitat restoration in corridors and | 55 ha | | | | | 349 ha of degraded forests restored | | | | bottlenecks | | | | | | in Bara, Makawanpur, Bardia, and | | | | | | | | | | Kailali | | | | Broom grass plantation in critical areas | 8 | | | | | 900,000 broom grass rhizomes | | | | | | | | | | were planted in 155 ha in 12 sites | | | | | | | | | | | | | | Livestock grazing pressure | 13 | | | | | Orientation for 451 farmers to | | | | management in critical corridor | | | | | | sensitize on the impact of grazing | | | | | | | | | | in natural ecosystems. Facilities | | | | | | | | | | (396 troughs) for stall feeding were | | | 1.2.2 | Wetland management and invasive and | aiaa aaratu | a.I | | | | provided | | | 1.2.2 | Wetland management and invasive specific Continue engagement with community | 4 |)i | | | | Agingare, Nanda Bhaju, Gaida Tal, | | | 1 | to restore and manage critical wetland | 4 | | | | | Agingare, Nanda Bhaju, Galda Tai, and Hariyali Tal restored | | | | ecosystems | | | | | | and Harryan Tarrestored | | | 1 | Create conservation pond | 2 | | | | | Cancelled | Resources were realigned for | | | Create conservation pond | 2 | | | | | Canceneu | earthquake recovery work | | | | | | | | | | earthquake affected districts | | | | | | | | | | in CHAL | | | | | | | |
| | III CIIAL | | Sub | A -42242 | Т4 | | Year | · IV | | C4-4 | A -1-: | D | |-------|---|-----------|---------|--------|---------|-------|---------|---|--| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | Continue working with NARC to develop mechanism for biological control of water hyacinth | 1 | | | | | | NARC continues work on this | | | | Wetland restoration and management | 6 | | | | | | 7 wetland sites covering 11.68 ha in Banke and Chitwan districts. | | | | Continue engagement in IAPS control strategy formulation | 1 | | | | | | NTNC working on developing the strategy | | | | River basin-level meetings to discuss possible institutional arrangement for river basin management | 2 | | | | | | One meeting at Seti river basin level completed; Ongoing | | | 1.2.3 | Critical sub-watershed management | | | | | | | | | | | Support preparation and implementation of new sub-watershed management plan; continue others | 1 | | | | | | ToR shared with DSCO and process initiated | | | | Continue supporting communities (including women) in sub-watershed management | 7 | | | | | | Ongoing; sub-grant process completed, design estimate of construction activities completed and implementation started in 7 sub-watershed management plans in Gorkha, Lamjung, Kaski, Tanahu, and Nawalparasi districts. | | | 1.3 | Internal governance of community gro | oups resp | onsible | for ec | osysten | n man | agement | | | | 1.3.1 | Build capacity and competency | | | | | | | | | | | Training on governance and GESI tools and concepts in relation to biodiversity conservation (partners, CSOs, GLA staff, and NRM groups) | 93 | | | | | | 106 events conducted | | | | Leadership competency development
of women and PVSE leaders (male
and female change agents, internships
for female Dalits) | 186 | | | | | | 125 events conducted | Events related to men and elite
engagement delayed because
the events are planned to be
conducted after the completion
of women leadership
development training | | Sub | A -4°24° | Т4 | | Year | · IV | C4-4 | A -1.2 | Dl | |-------|--|------------|---------|--------|-----------|--------------|--|--| | IR | Activities | Target | Q1 | Q2 | Q3 (| Status | Achievements | Remarks | | 1.3.2 | Awareness building programs | | | | | | | | | | Awareness on biodiversity | 30 | | | | | 65 events conducted | Mass awareness in days | | | conservation, climate change issues | | | | | | | celebration is included | | | through audio-visual, printed materials | | | | | | | | | | and hoarding boards, campaigns, | | | | | | | | | | media engagement | | | | | | | | | 1.3.3 | NRM groups internal governance pro | | | | | | | | | | Support governance strengthening and | 500 | | | | | Governance activities conducted in | | | | promotion activities (PGA, PWBR, | | | | | | 552 NRM groups (336 PWBR, 430 | | | | and PHPA etc.) | 10 | | | | | PGA, and 393 PHPA) | | | | Issue-based interaction on NRM | 10 | | | | | 10 events conducted | | | 1.4 | governance | ualibaad f | on form | t dome | ndont oo | itioa i | w awaa aa d | | | 1.4 | Income from sustainable sources of liv | | | | | | | D TOO I I I I | | 1.4.1 | Support community-based enterprises | | operati | ves in | sustained | yield/certii | | PS, ICS, bio-briquette | | | LIP preparation and support | 529 | | | | | LIP of 700 HHs prepared and supported | | | | LIP preparation training | 36 | | | | | 36 events conducted | | | | LIP review reflection workshops | 18 | | | | | 22 events conducted | | | | Skill-based training (vocational training) | 189 | | | | | 367 persons trained | The progress includes backlog activities | | 1.4.2 | Strengthening existing forest nursery
and support for one NTFP (Lapsi)
nursery | 2 | | | | | Groundwork initiated | | | | Income-generation training and support | 300 | | | | | IGA supported to 1,161 HHs | Including revolving fund | | | Orientation on revolving fund income tracking system | 4 | | | | | Completed: 4 events conducted | | | | Support green enterprise promotion | | - | - | | | | | | | Green enterprise support | 175
HH | | | | | 12 enterprises supported (261 HHs and 6 CFUGs) | | | | Training on NTFP identification and | 2 | | | | | Ongoing: 1 event conducted | | | | promotion | events | | | | | | | | Sub | Activities | T | | Year | · IV | | Status | Achievements | Remarks | |-----|--|-------------------|----------|---------|---------|--------|-----------|---|--| | IR | | Target | Q1 | Q2 | Q3 | Q4 | | | | | | Eco-tourism promotion | 8 sites
200 HH | | | | | | 8 sites completed | | | 5 | Creation, amendment, and enforceme | nt of biod | liversit | y polic | ies and | strate | egies sup | ported | | | | Sharing of newly revised National
Biodiversity Strategy and Action Plan
at landscape level | | | | | | | | Delayed | | | Consultation meeting for ACAP handover to local community | | | | | | | Cancelled | Dropped as GoN decided to continue ACA management through NTNC for another 5 years | | | Initiate development of national wildlife trade control strategy | | | | | | | ongoing | | | | Initiate development of CHAL strategy | | | | | | | Proposal called and will be started early in fifth year | | | | Orientation of FECOFUN new team | | | | | | | Orientation completed | | | | Contribute to preparing TAL HWC mitigation strategy | | | | | | | Ongoing | | | | National level consultation on
Policy/Act amendment on National
Park and Wildlife Conservation Act
2029 and regulations of Protection
Forest | | | | | | | | Could not be completed due to delay in NPWC Act endorsement process | | | Consultative meetings on Gender and
Social Inclusion related policy
provisions including Gender and
Social Inclusion in CHAL and TAL | 1 | | | | | | One consultative meeting on GESI related policy provisions organized with 30 participants, including 21 women | | | | Support revise TAL strategy | | | | | | | Strategy completed and is in process of endorsement | | Completed On Track Delayed Cancelled #### Sub-IR 1.1 Threats to focal species reduced Focal species in the Hariyo Ban Program include tiger (*Panthera tigris*), rhinoceros (Rhinoceros unicornis), swamp deer (*Cervus duvauceli*), gharial (*Gavialis gangeticus*) and black buck (*Antilope cervicapra*) in TAL; red panda (*Ailurus fulgens*) in mid hills; and snow leopard and grey wolf in the high mountain. Plant species include Bijaya sal (*Pterocarpus marsupium*) and Sati sal (*Dalbergia latifolia*), which are confined in TAL and Champ (*Michelia champaka*) in the mid and high mountains. Threat analyses at the corridor and river basin levels revealed poaching and trade; habitat loss due to encroachment and degradation; grazing; fire; and infrastructures as key threats to the wildlife species. Bijaya sal, Sati sal, and Champ greatly suffer from unsustainable harvest. The main objective of this sub-IR is to support GoN to reduce threats to focal species through research and monitoring, controlling illegal activities, and building local stewardship through community engagement. From its inception, the Hariyo Ban Program has adapted a threats-based approach to address threats to the focal species. Furthermore, the effective conservation of some species including grey wolves and snow leopard, is hindered due to inadequate information on these species. Following activities have been designed to address the threats to the focal species and gather information on selected wildlife species, including grey wolves and snow leopard. #### 1.1.1 Research and monitoring of focal species We continued research and monitoring of focal species, including gray wolf, snow leopard, and red panda, in CHAL, and blackbuck, rhinoceros, gharial, and dolphin in TAL, aiming at gathering the ecological information required to develop strategies for their conservation. Results generated from research and monitoring have been applied to prepare species action plans and reinforce protection work through community engagement. Gray wolf and snow leopard studies will greatly contribute in preparing research protocols for these little studied species, and conservation strategy for predators and co-predators. Information on blackbuck, tiger and rhinoceros has contributed to updating conservation action plans of these species. More detail is given below. Initiated in 2nd year the snow leopard and gray wolf studies were continued at a larger spatial scale to understand population structure, dynamics, and distribution; prey abundance and preferences; habitat use and preference; and the extent of conflict of these two predators with local inhabitants. We employed non-invasive camera trapping, scat analysis, and random sampling for prey abundance. Structured questionnaires were used to gather information on the conflict. The snow leopard study under the Program started during year two. This study was non-invasive and based on the genetic analysis of
scat samples. The study revealed a total 24 individuals (17 in ACA and 7 in MCA). Scat samples were collected from 26 (5m x 5m) randomly laid blocks in its potential range in ACA and MCA. The study continued in years three and four, and scat samples (N=573) were collected from all potential sites, including the areas covered during the first study. The analysis is underway. The preliminary analysis of the distribution of scat revealed patchy distribution in the Annapurna-Manaslu range (16% in Phu valley in Manang, 12% in Chhujung in Upper Mustang, 10.3% Sangta in Lower Mustang, 9.6% Marjhong Upper Mustang, and over 52% in other different areas in ACA and MCA) (Figure 1). The presence of snow leopard was recorded for the first time in Bhimtang valley, part of the corridor that connects ACA with Dhorpatan Hunting Reserve (HR) in the west. Similarly, gray wolf scats (N = 236) were collected from both ACA and MCA using the same methodology, and analysis is underway. The preliminary results derived from the analysis of scat distribution estimated the gray wolf's range between 3,600 m and 5,800 m above sea level (ASL). Based on the results on snow leopard distribution, NTNC has strengthened anti-poaching units in high density areas. Snow leopard is highly vulnerable to poaching. As reported, NTNC is also planning to undertake impact of earthquake on snow leopard and their prey base focusing in high density areas of both species. Figure 2: Location of scat samples of snow leopard in Annapurna Manaslu Landscape (Bigger size of the dots represent higher number of sample collected). Furthermore, we studied prey abundance using the double-observer survey method where prey species were counted, sex and age structures were classified, and habitat features, sighting distance, and location by GPS were recorded systematically. Altogether 1,127 blue sheep and 1,138 Himalayan tahr were counted with an average density of 2.69 blue sheep/km² and 5.46 Himalayan tahr/km² respectively with herd size of 3-49 for blue sheep and 1-105 for Himalayan tahr. Blue sheep and Himalayan tahr habitats are shared by livestock with a livestock density of 4 livestock/km² during August. In MCA, blue sheep were found concentrated in Chhekampar and Samagaun and Himalayan Thar in Tsum valley and Nubri valley. The final results of these studies are expected by the middle of year five, and the information generated from these studies will contribute to develop snow leopard and their prey base conservation strategies. NTNC has now started dialogue with DNPWC to prepare site-specific conservation action for snow leopard and its prey base, targeting ACA and MCA and its adjoining areas using its own resources. The Program supported a wildlife survey in ACA, which for the first time recorded Tibetan wolf (*Canis lupus chanco*) and steppe polecat (*Mustela eversmanii*) in 2014, and Tibetan dwarf hamster (*Cricetulus alticola*) for first time in ACA. Reportedly, NTNC has already communicated with CAMCs of high snow leopard density areas to mobilize CBAPUs for regular patrolling to minimize the risk from poaching. Field data collection work for HWC by using questionnaire surveys among livestock owners, herders, and nomad families has been completed. This study is expected to provide the extent of human snow leopard/gray wolf conflict, economic loss, and hot spots. The preliminary findings indicate large number of livestock depredation annually by snow leopard and gray wolf, resulting in a negative attitude towards conservation of these important carnivores. Information derived from this study will be helpful to devise a mitigation strategy. For the first time in high altitude, NTNC piloted HWC mitigation devices in Prok, MCA, and is planning to pilot community-managed solar powered corals in HWC hotspots. Community-based red panda work in the BZ of LNP has yielded satisfactory results. The main objective of this initiative was to develop model community-based red panda conservation sites and then replicate based on learnings from the last three years. Local communities are engaged to conserve red panda and their habitat, coupled with the creation and mobilization of CBAPUs to regularly patrol the red panda areas to avoid the risk of poaching as this species are highly vulnerable to poaching, trade, degradation of their habitats. Engagement of CBAPUs has significantly contributed to Figure 3: Red panda monitoring and survey area with transect in Langtang National Park reduce the threats. Plans are made to establish a red panda information center and promote community-based tourism in Nadangche jointly by CBAPU and BZUCs. Although, very little is understood regarding the impact of the recent earthquake on red panda populations and their habitats, as scaling up and replication of this work has been seriously hampered. In year five, support will be geared towards the recovery of the past work and replication of this activity in other potential areas. The ongoing red panda work will contribute to the ongoing red panda monitoring protocol development work. The Himali Conservation Forum with technical support from the Red Panda Network is supporting the Program to develop the protocol under a WOO grant. In TAL, research and monitoring activities were focused on swamp deer, gharial, and rhinoceros. For the first time in Nepal, an ecological study of swamp deer has been initiated in Shuklaphanta WR using cutting edge technology. Twelve swamp deer (3 males, 9 females) were captured using locally woven cotton nets and equipped with radio transmitters. The animals constantly monitored to understand space use. ranging behavior. including trans-border movement. Figure 4: Year wise population distribution of Swamp deer in SWR. and food ecology. Swamp deer are confined in Shuklaphanta and Bardia National Parks (NP). Support has also been provided to understanding population dynamics of this species through regular censuses. The 2014 census revealed a total of 2,301 individuals (777 male, 1,390 female, and 134 fawns). This information will be helpful to develop a conservation action plan and upcoming reintroduction program. Hariyo Ban Program is working closely with DNPWC and consortium partners to reintroduce swamp deer to their former range in Chitwan. Swamp deer were locally exterminated from Chitwan valley in early 1970s. MoFSC has already granted permission for a swamp deer reintroduction program. ID-based rhino monitoring continued in all three rhino bearing PAs (Bardia, Chitwan, and Shuklaphanta). ID based monitoring helps to deter illegal activities, mainly poaching of all ID profiled animals (CNP - 172, BNP – 29, and SWR - 9) and other coexisting species, and is vital in low density areas, particularly in buffer zones and critical corridors. ID-profiled animals are frequently approached and information on their body condition, location, mortality, and births are recorded. ID-based monitoring, along with community engagement has contributed to achieve zero rhino poaching in Nepal. A Program-supported national rhino survey was provided using additional biodiversity funds, marking a joint undertaking of DNPWC, DoF, NTNC, and WWF Nepal. All potential rhino habitats (ca. 700 km²) were systematically searched using 5,100 elephant hours in 9,460 km long survey tracks measured by GPS. A total of 645 individual rhinos (Parsa-3, Chitwan-605, Bardia-29, and Suklaphanta-8) were recorded, with 21% increment compared to 2011 estimate (534 rhinos). **Table 2:** Result of rhino count 2015. | Sex | | Age | | | | | | | | | | | |---------|-------|-----------|------|-------|--|--|--|--|--|--|--|--| | SCA | Adult | Sub-adult | Calf | Total | | | | | | | | | | Male | 154 | 14 | 10 | 178 | | | | | | | | | | Female | 216 | 12 | 9 | 237 | | | | | | | | | | Unknown | 92 | 34 | 104 | 230 | | | | | | | | | | Total | 462 | 60 | 123 | 645 | | | | | | | | | Picture 1: ID 15 was observed during ID base rhino monitoring on 29 May 2015 Results derived from ID-based monitoring and rhino count have been incorporated into the recently revised Rhino Conservation Action Plan (RCAP) for Nepal, where continuation of ID-based monitoring of small populations has been proposed as one of the priority activities. RCAP recommends a national-level rhino survey in every 5 years. Both ID-based monitoring and period rhino surveys will be continued by NTNC and WWF after the Program is over. Viewing the increasing population trend in Chitwan (Figure 5) and part of establishing at least two metapopulations program in TAL, the government has decided to translocate rhinoceros to the Babai valley of Bardia NP early next year. The Program's support to undertake a national-level dolphin survey helped to establish a baseline status of Gangetic dolphin in Nepal and provided Figure 5: Population trend of rhino in Nepal and Chitwan. clear survey protocol. The survey revealed a maximum of 28 individual dolphins in three major river systems: Karnali (12), Narayani (2), and Koshi (14). High barrages established on the Indian side of all three dolphin ranging rivers obstruct the upstream movement of all aquatic fauna, including dolphins. The study will ultimately help to formulate a dolphin conservation strategy for Nepal, and discussion has already begun. Results derived from this study have been published (Paudel et. al. 2014) in a peer-reviewed journal. For the first time in Nepal, efforts have been made to mainstream climate change into biodiversity conservation, including climate smarting of policy instruments. The MCA Management Plan is revised and climate change issues are integrated (the plan is now at the endorsement stage). The long-term monitoring of climate change impacts on biodiversity at different altitudinal gradients, ranging from about 100 m asl in Chitwan to > 4500 m asl in the upper Mustang of the Kali Gandaki basin, continues. A vegetation survey based on the monitoring protocol has been completed, and a survey
of faunal diversity will be initiated in early year five. Ten virtual plots, each covering 4 km² are strategically laid down to represent both climate vulnerable and climate resilient forest ecosystems. All the plots will be equipped with automatic weather stations. The development of a sustainable mechanism to continue monitoring is underway. Based on Hariyo Ban's learning, WWF Nepal is planning to replicate similar long-term climate change impact monitoring mechanisms in the Koshi basin in Sacred Himalayan Landscape. Aimed at reducing the threats, river rangers continued gharial monitoring in Rapti River in Chitwan. Entanglement in fishing nets, stealing eggs, overfishing, and cattle grazing, and other anthropogenic activities in their breeding habitats are reported as the major threats to the natural population of gharial across their range. The River Rangers reported 32 gharial sighting in river segments between Janakpur and Majorghat and 24 sighting between Majorghat and Golaghat. The Program plans in year five to undertake a national census of gharial and a baseline survey of marsh mugger across their range in Terai. This information will be instrumental in developing a crocodile conservation action plan for Nepal. #### 1.1.2 Species conservation and reintroduction Species conservation activities in the Program are focused on creating sub-populations of isolated small wildlife populations, and conservation of focal species of flora and fauna. Small, isolated populations of wildlife become vulnerable to inbreeding, demographic, and stochastic events, including climate-induced hazards. Part of the species conservation program (reintroduction of blackbuck in its former range in Shuklaphanta) was initiated in year two with technical and financial support from the Program. A small population of fewer than 200 individuals of blackbuck was confined in black buck conservation area (BCA) in Bardia. The founding population in Suklaphanta was established in 2012 with 28 individuals – all translocated from animals facilities. To reduce the potential risk from inbreeding, 14 black bucks (10 females, 4 males) were translocated from the natural population in BCA as a part of the year four species conservation program. Picture 2: Capture of black buck in Khairapur, Bardia and release in Hirapur, Shuklaphanta The Program—with the additional biodiversity funds—will support the expansion of 20 ha of additional habitat to provide adequate foraging ground and space for new recruitments in Suklaphanta. A site-specific conservation action plan—along with a sustainable plan for Shukla population—has been finalized. Overall management responsibility of Shuklaphanta population will be taken over by Suklaphanta Wildlife Reserve (SWR) authority after the Program is closed in 2016. Efforts have also been made to engage the BZ community in blackbuck conservation through a WOO grant. Part of the grant will be utilized to control livestock grazing by establishing physical barriers and promoting community-based tourism in adjacent Jhalari village to allow locals to benefit from blackbuck conservation. Based on these experiences and learnings, DNPWC is working to replicate the translocation of blackbuck in other habitats with similar habitat conditions elsewhere in TAL. Blackbuck in Bardia were nearly exterminated by the high flood in August 2014 in Babai, where 40 animals died due to drowning within the fenced area and a few more were washed away. Realizing the risks from high floods in the future, 2 m high earth mounds combined with bio-engineering are built through a WOO grant and piloted for the first time in Nepal. Animals have already started using these platforms when low-lying grazing lawns filled with water during heavy rainfall. A short-term study supported by the Program in the fourth year updated the status (n=288:83 males, 123 females, and 82 fawns of unknown sex) of blackbuck in BCA and marked habitat degradation, diseases, invasive species, natural calamities, HWC, and potential risk from inbreeding as the key threats. This information will be helpful in designing strategies to address these issues. Based on the learning from blackbuck reintroduction, DNPWC has already initiated the reintroduction of swamp and wild water buffalo (Arna) to Chitwan to maintain its original assemblages. Both swamp deer and Arna are isolated population [swamp deer are confined in Bardia and Shukla and Arna only in lower Seti river basin in Koshi Tappu Wildlife Reserve (WR)]. Community-based in-situ vulture conservation initiatives in Nepal have been milestone in reviving vulture populations that stood at the brink of extinction due to the use of diclofenac, a painkiller commonly used in humans and livestock. Consumption of diclofenaccontaining flesh causes death to the vultures. Realizing the severity of the issue, GoN-in collaboration with conservation partners banned the use of diclofenac in livestock and promoted a Picture 3: During monitoring visit of Vijayasal site- Sahid Smriti CFUG "vulture restaurant" nearby vulture colonies where safe, dead livestock are fed to vultures¹. Hariyo Ban supported a vulture conservation action plan for Nepal under a WOO grant by engaging Bird Conservation Nepal, one of the Program's resource partners. 24 - ¹ Information on vulture conservation are available in the website (http://www.jatayurestaurant.com/). In-situ conservation of focal plant species has gained national recognition. The objective of this initiative was to protect plants that are patchy in distribution, low number, and under immense anthropogenic pressures. Scaling up in-situ conservation of focal plant species continued in both landscapes: Bijya sal (Pterocarpus marsupium) and Sati sal (Dalbergia latifolia) in TAL and Champ (Michelia champaca) CHAL. in Bijayasal and Sati sal are protected species in Nepal. All three species have high commercial value and are seriously threatened, mainly due their unsustainable and illegal harvest. Based on the successful in-situ conservation of Bijaya sal in Sahid Smriti, Janahit Mahakali, and Siddha Baijanath community forests of Brahmadev corridor in Kanchanpur, the Program—in coordination with Picture 4: Growing Vijaysal seedling in plantation area district forest office—continued *in-situ* conservation of Bijaya sal in Dipendra Smriti CF of Laljhadi corridor in Kanchanpur. The Bijaya Sal Conservation Action Plan will be prepared using additional biodiversity resources to ensure the long-term conservation of this species in its natural range in close coordination with DoF and district forest office. This will be the first conservation action plan targeted to plant species in Nepal. Propagation of Sati sal continued in year four, with propagation totaling 10 ha in the eastern TAL (Bara: 4 ha and Rautahat: 6 ha). Restoration in natural forests also continues in 10 ha of forest land in Bara, and the results are satisfactory. Champ conservation in CHAL has yielded remarkable results: over 80 ha of champ plantation has been established jointly by community forests and district forest offices (Kaski and Tanahu) in its former range, including slash and burn areas in the Seti basin. 125,000 champ samplings were produced by district forest offices and CFUGs. Picture 5: Champ orchards established in Chhimkeshori and Abukhaireni, Tanahu #### Build capacity to reduce threat to focal species Since its inception, the Program has invested huge financial resource to organize and capacitate local youths, NRM groups, and students, and engaged them in conservation initiatives, particularly in critical corridors and buffer zone areas in various biodiversity conservation initiatives. The main objective of this initiative was to build local stewardship in the conservation of unique biodiversity species in the Program's working landscapes. Currently, we work with over 262 CBAPUs, 500 CFUGs, 110 citizen scientists (CI), 131 eco-clubs, and 77 forest guards throughout the Program's priority working areas including critical corridors, bottle necks, BIA, BZ, and CA. CBAPUs (with over 5,000 youth members) as well as the CFUGs' engagement in conservation has contributed to reducing key threats, including poaching/trade and illegal extraction of forest resources (including valuable NTFPs). Youth engagement particularly in halting poaching has resulted the increase in numbers of focal species including rhino and tigers. Recent national rhino and tiger censuses supported by the Program revealed an increased number of rhino (534 in 2011 to 645 in 2015) and tiger (121 in 2009 to 198 in 2014). reformed are provided in **Annex 3**. Details of the CBAPUs formed and/or Picture 6: Eco-club training participants in Pathaliya, Bara CI contributed to the Program-supported national tiger and rhino surveys and is engaged in gathering information on HWC, wildlife movement, and climate change impacts on biodiversity. A total of 4,935 students (2459 boys, 2457 girls) organized in 131 eco-clubs² took part in various conservation activities, such as plantation, and took part in international event days, such as World Environment Day, World Biodiversity Conservation Day, World Wetland Day, and World Tiger Day, etc. Eco-clubs produce future leaders in conservation. #### Management of human-wildlife conflict (HWC) Dozens of people are killed annually and many others are injured due to wildlife attacks, mainly by tigers, rhinos, elephants, leopards, and bears, and crops are damaged. The Program's engagement in reducing HWC ranges from studying the extent of conflict at the landscape level to educating communities on setting up solar powered physical barriers and provisioning relief funds. Based on the results of the landscape-level study, HWC mitigation interventions—mainly setting solar powered fences—were focused in areas that had the highest risk "hotspots" of conflict. Approximately 187 km of power fence was set up over the last four years to help
protect lives, property and 220,642 ha of agriculture from wildlife. Crop depredation, property damage, and incidents of human attacks and casualties are reported drastically reduced. Based on learning in the Terai, power fences have been piloted successfully in Manaslu CA. Our engagement in reducing HWC has helped to develop a more positive attitude among local communities towards the conservation of focal species including rhino, tiger, and elephants. Financial support has been made to establish relief funds at the local and national levels, aimed at establishing a mechanism for a quick response to the affected households. Local relief funds are managed by NRM groups in the hotspot areas of the critical corridors. National funds of US ² WWF's cost share was utilized for mobilizing eco-clubs. \$300,000 will be managed by NTNC as per the GoN-approved guideline. NTNC has contributed an additional US \$50,000 of its own funds to the national fund, and committed to contribute US \$20,000 annually in the years to come. Based on the learning from TAL, a community-level relief fund has been created in Tanahu, part of the Seti corridor in the Seti sub-river basin in close coordination with district forest office. Awareness-raising sessions launched to inform community members and school children on HWC-related issues has helped to increase their knowledge in understanding the nature of HWC and mitigating conflict-related issues. #### **Sub-IR 1.2 Threats to targeted landscapes reduced** This sub-IR focuses on reducing threats to critical sub-watersheds, wildlife habitats in core areas and critical corridors, and biodiversity important areas in the Program's working landscapes. #### 1.2.1 Undertake restoration wildlife habitats and corridors forest Wildlife habitats (mainly grasslands) are vital to maintain both predators and their prey base populations. Unsustainable harvesting of forest resources, loss and fragmentation due to encroachment, overgrazing, forest fire, sand and boulder extraction from floodplains, and invasion by alien plant species are the key threats to wildlife habitats. Grassland ecosystems suffer from the invasion of woody pernnials and invasive alien plant species (IAPS), adversely affecting grass availability. Woody perennials shrink the size of grasslands, and invasive species, such as *Chromolaena odorata* deteriorate the habitat quality. Over the past four years, 825.8 ha of critical grasslands were restored in core areas and critical corridors, creating better foraging grounds for ungulates. Our interventions included uprooting IAPs and bush trees species; cutting grass, bushes, shrubs, climbers, and trees; and removing woody perennials and invasive alien plant species. IR 2 contributes to controlling forest fires through community engagement. CBAPUs and NRM groups were mobilized to control the unsustainable extraction of forest resources and haphazard mining of sand and boulders from critical corridor floodplains. Livestock grazing management activity has resulted in the declaration of a number of community forests (e.g., Janahit CF) as zero grazing areas. Herds of spotted deer, barking deer, tiger, slothbear, rhinoceros, and bengal floraican (a rare bird species) were frequently observed after the restoration of grasslands in the Namuna buffer zone community forest in Nawalparasi. Habitat management programs in buffer zones and critical corridors over the last four years have helped to create additional quality habitats for wildlife populations, including rhinoceros and tigers. Plantation in degraded forests patches in the corridor forest has helped to restore bottlenecks areas in corridors. Recently conducted national tiger and rhino censuses revealed 11 residential tigers and 20 rhinoceros in Barandabhar corridor in 2014 (NTNC, 2014). The prey density in Barandabhar has been estimated at 78.2 ungulates/km². Tigers have also been recorded in the Laljhadi (2 individuals) corridor, which links Shuklaphanta WR with Dudhuwa NP in India. A recent tiger survey in Banke recorded for the first time 6 breeding adult tigers and tiger signs (pugmarks) in the Kamdi corridor, which links Banke NP with Sohelwa Tiger Reserve in India. Sohelwa does not have tigers, but it is expected that tigers will soon move through the Kamdi corridor and recolonize from Banke NP if safety measures are ensured. In TAL, a zero-grazing program was launched through community forests in the Brahmadev and Karnali corridors in order to avoid grazing pressure by educating farmers, and providing cement trough and fodder plantation. We worked closely with the district livestock office, Kanchanpur, for mass livestock vaccinations in order to avoid the risk of disease transmission to wildlife in Shuklaphanta WR and artificial insemination to improve the local breed. Grazing control and uprooting *Lantana camara*, a notorious invasive shrub, has allowed growth of grass species in Kamdi corridor (*Imperata cylindrica* and *Vetiveria zizanioides*) and regeneration of sal (*Shorea robusta*), providing additional grazing areas for ungulates. Fencing degraded forests in critical corridor forests has been instrumental in reducing livestock grazing pressure as well as crop depredation by wild animals. The chairperson of Radhakrishna BZCF stated that crop damage by wildlife decreased by 75% after the fence was established. Mr. Krishna Bahadur Chaudhary, Chairperson, Deurali Hariyali UC, also shared a similar success story and said "...the fencing blocks livestock entry into the community forests, stops open grazing, supports regeneration in an open area, and equally helps to reduce the crop depredation by wild animals." Similarly, Chairperson of Shreeramnagar UC, Mr. Nawaraj Neupane proudly said, "...just a 7 km fence in the Orahi floodplain where over 150 cattle grazed every day helped to stop livestock grazing and allowed the natural regeneration of native grass species dominated by Kans (*Saccharum spontaneum*) and more than 20 other species. The extent of park and people conflict reduced significantly, as the community members do not have to sneak into the park to collect fodder illegally". ### Degraded land turned into green forest Sadabahar CFUG lies in Phattepur - 8 of the Banke district. This CFUG was handed over in January 2010, though users started their conservation initiatives in January 2006. The area of this community forests is 194 hectares. There are 186 households as CFUG members, mostly dominated by Tharu and Magar. Before 2006, this forest was totally degraded due to deforestation, encroachment, and hunting. But, the scenario has surprisingly changed over the past nine years due to the collective efforts of forest users. Support from DFO and helping hands like FECOFUN, the Hariyo Ban Program, and other stakeholders remained vital. The Hariyo Ban Program started working in this CFUG by building on Strengthened Action for Governance in Utilization of Natural Resources (SAGUN) initiatives in 2012. A CLAC, which is a 16-week reflective adult learning and community empowering program, was established in the beginning. There were 25 participants (25 poor women, 2 men). During this period, various issues such as encroachment, degradation, illegal hunting, floods, women rights, CCA, CFUG governance, and health and hygiene, amongst other topics, were discussed. Various social actions and campaigns were conducted to resolve the above mentioned issues. Further, the Hariyo Ban Program has supported CAPA preparation and implementation. The major activities included fodder species and bamboo plantation, fencing, IGA to poor users, ICS, hand pumps, bio-embankments, and hygiene promotion. One of the most prominent aspects of this CFUG was governance through the adoption of various tools, including regular meetings, general assembly, PH/PA, PGA, PWBR, and inclusive decision making. Now, the CFUG has excellent inclusion in the executive committee (EC). Among the 13 members in the EC, 7 are female and 1 is a differently-abled person. The secretary and treasures are women. Dibya Gurung, secretary of this CFUG, stated with bold voice "...I was the CLAC participant along with Krishna Gharti, a differently-abled person, Parbati BK, a Dalit woman, and Yamkala Pun, a Janajati woman". After discussing in CLAC, the Program came to realize that women are vital to the EC. "Then, we started to lobby our EC to include women in vital positions of EC. Now, we are in key positions of decision making," Dibya further added. Forest conservation is another strong component of the CFUG. This is happening with the combined efforts of empowered users, fencing, deployment of forest guards, mobilization of regular patrolling and forest monitoring team, and strict rules for the defiant and controlled collection of forest products twice a month without using any harvesting tools. The forest area is divided into different blocks and managed for different purposes such as Khayar (Acacia catechu) conservation block, Karma (Adina cardifolia) conservation block, Amala (Embilica officinalis) block, fodder tree plantation block, grass plantation block, Kurilo cultivation block, fruit and MAPS plantation block. One of the blocks is marked as a no-go zone for biodiversity conservation. Moreover, the fire line has been constructed to protect the area from incidental fire, and bamboo are planted to create the green belt along the fire line. Similarly, to reduce forest pressure and improve indoor hygiene, 70 HHs installed ICS, reducing fuel wood consumption by 50%. 81 HHs installed biogas, contributing to reducing 364.5 metric ton of carbon emission per year. In addition, most of the users have prepared toilets to end open defecation. One cultural committee formed to perform various cultural programs and conserve the culture. In CHAL, massive broom grass (over 900,000 rhizomes) and other native tree species (including champ) plantation in over-critical bottleneck and slash
and burn areas in the Seti corridor has helped to establish the functionality of the corridor and generate income for local communities. Signs of wildlife species such as rabbit and barking deer in broom grass plantations have also been reported. A study undertaken under a WOO grant to validate the functionality of north-soouth corridor revealed that the Seti river corridor facilitated the north/south movement of mammals and birds. The study recorded 28 species of mammals and 283 birds from this corridor. The study also recorded a total of 44 species of fish in the Seti river corridor, and their movements will be obstructed if the proposed Seti high dam is built without any provision for aquatic fauna-friendly passages. Similarly, communities have started reaping benefits from broom grass plantation. One ha of four-year old broom grass plantation generates over US \$1,800/ha annually. The income from selling broom is estimated at 66 USD/households of marginalized janajati families. IR 2 contributes significantly to restore critical bottlenecks through plantation and natural regeneration. Alternative energy devices (biogas and ICSs) and alternative livelihood programs targeted to the forest Picture 7: Broomgrass in Gaighat Tanahu dependent-families along the critical corridors in both landscapes have decreased the demand of fuelwood, thereby reducing pressure in the natural forests. Aiming at declaring MCA a smoke-free kitchen area, we initiated the large-scale introduction of ICSs (both earthen and metal) since year two of the Program's implementation. MCA's seven VDCs have a total of 4,000 households and over 60% families have already intalled ICSs. Alternative energy devices in this area have been damaged due to the earthquake, and the plan to declare Manaslu CA a smoke-free kitchen conservation area has been slowed down. We will provide support to recover the damaged ICSs, provide additional devices, and continue to achieve this goal by the end of this year. #### 1.2.2 Wetland management and invasive species controlled Restoration of wetlands helps to maintain the wetland functions and enduring ecosystem services, including recreational and aesthetic values. We continued our engagement in restoration of 13 critical wetlands (ca. 33.18 ha) in TAL including wetlands of international importance (e.g., Bishazari Lake and Ghodaghodi Lake), oxbow lakes, and watering holes in Chitwan, Nawalparasi, Banke, Kailali, and Kanchanpur districts in order to address key threats, including siltation, encroachment of aquatic invasive plant species, and catchment degradation. Restoration of critical wetlands within the core areas (Dumariya, Sera, Tamor, Nandabhauju, and Laguna) and buffer zones of Chitwan NP greatly helped to provide additional wetland habitats for key wildlife species, including rhino, tiger, elephants, and other herbivores, particularly during the hot season, and water birds all year round. Wetland restoration in the buffer zone has helped to attract more wildlife. Reportedly, 3-5 rhinoceros wallowed in oxbow lake in Namuna BZCF throughout the hot season, and herds of spotted deer, hog deer, and tiger pugmarks are more frequently observed. Visitors in Bishazari Lake in the Barandabhar corridor are also reported to have increased by 38% (26,000 in 2012 to 36,000 in 2014) after the restoration, generating more income to the wetland users. #### 1.2.3 Critical sub-watershed management Hariyo Ban adopted watershed management as a principal approach in reducing threats to the landscape and maintaining the north-south linkage in CHAL. At the operational level, Hariyo Ban follows a sub-watershed level management approach to address biodiversity threats, drivers of deforestation, and climate vulnerabilities. Restoration and management of a mosaic of sub-watersheds and micro-catchments in a single river basin will ultimately help to maintain the north-south linkage. A midterm evaluation (MTE) of the Program suggested for "a clearly focused sub-rivercatchment/watershed-based framework to carry out focused work with a long-term ambition of connecting critical landscapes in the north-south trajectory in CHAL". Over the last four years, we focused our interventions in some of the critical subwatersheds identified by the rapid assessment carried out by Hariyo Ban to address key threats, including unsustainable harvesting of subwatershed resources, slope failure/erosion, floods and landslides, drought, drying of water sources, and forest fires, ultimately leading to cutting river banks, sedimentation, deepening gullies, loss of agricultural land, and increasing vulnerability to the downstream communities and settlements. A total of 38 sub-watersheds across the CHAL were identified as critical by the CHAL rapid assessment conducted during the Program's first year. Integrated sub-watershed management plans for five critical sub-watersheds in Kaski (Tallo Harpan khola and Sardikhola), Tanahun Figure 6: Dhawang Khola Sub-watershed, Lamjung Picture 8: Spur construction along the river to protect vulnerable area under Kyangdi ISWMP (Sukhaurakhola), Lamjung (Dhwangkhola), Syangja (Bhatkhola Kyangdi Khola), Nawalparasi (Kerunge Khola), and Gorkha (Sirdi) districts were prepared and implemented. We adopted a Participatory Watershed Management and Local Governance Project (PWLGP) modality practiced by DSCWM where a Ward Level Coordination Committee (WCC) or existing ward level NRM groups lead the implementation process to mobilize local community and conservation committees. ISWMP planning, implementation, coordination, and fund flow mechanism is given below: Figure 7: ISWMP planning, implementation, coordination and fund flow mechanism representing DSCO, VDC level political leaders, and CFUG representatives are formed in all of the Program's working sub-watersheds. On the other hand, Micro-watershed Area Management Committees (MWAMC) are formed to implement ISWMPs in critical micro-catchments. In Tanahun's Shukhaura khola, a sub-watershed level coordination committee endorsed by DSCO coordinates with upstream-downstream communities and has been instrumental in addressing upstream-downstream issues including flood, sedimentation, river cutting, degradation of upstream areas, allocation of water resources, pollution etc.; and leveraging resources from DSCO, VDCs, and other stakeholders to implement the ISWMP. Replication of the Tanahun model in Bhatkhola, Syanja sub-watershed has yielded a satisfactory result. Our learning from Shukhaura and Bhatkhola will contribute in ongoing river basin-level institution building process for the Seti River. GoN's Forest Policy 2014 provides legal ground to conserve and manage sub-watersheds at the river basin level. ### Towards a bright future 52-year old Krishna KC from Alegaun, Gorkha, is a teacher at Ratna Laxmi Secondary School and a social worker in his community. Clad in a bright shirt, cotton pants, and a Nepali topi (cap), Krishna's eyes were constantly running through the paddy fields and then to the clouds above him. "My family's yearly dietary supplement supply depends upon the monsoon rains and subsequent plantations," says the father of four. His home and land for cultivation was nearby two small streams called Khalte and Gangate. Every monsoon season, the two streams were a subject of fear to the rest es of the community. However, for Krishna and his family they were sources of irrigation for their field. But on 26 May 2011, heavy rain flooded the entire village. That flood cut the river bank, swept away more than one hectare of fertile crop fields (including planted crops) and damaged eight irrigation canals. "Day by day, paddy fields were shrinking and the landslide was approaching closer to our house," shares Krishna. "I feared that during the monsoons, our little home will be washed away." But in spite of the fear, he was also thinking of ways to cope with the situation, yet unable to do anything. Since Alegaun lies within the working area of the Hariyo Ban Program, the need for immediate action was realized and prioritized through a mass meeting on 26 March 2014. To overcome the situation, the group decided to form an 11-members Conservation Committee. After the formation of the committee, a request letter for support was submitted to the concerned government bodies and stakeholders. The request was to immediately organize low-cost soil conservation training and establish a CLAC for social mobilization. "Being a teacher, I was unaware about the Sirdi watershed management plan for conservation and management of the entire watershed, which covers more than 26 km² land, including our community," says Krishna. Therefore, realizing the need to inform the community about the importance of conservation, Krishna took up the responsibility as the Chairperson of the Conservation Committee. He led the meeting and made sure that there was active participation. The meeting helped to raise the hopes of the community, resulting in positive impacts later on. A three-day training on low cost soil conservation techniques was organized, after which the community started working on soil conservation and river bank protection with locally available materials. Lots of soil conservation techniques like brush layering, fascine, poly-shed, witling, and plantation were applied in flood- and landslide-affected sites. Similarly, the social mobilization part was run side-by-side through CLAC, which was helpful for implementing soil conservation work, gathering people in time when needed, monitoring activities conducted, and marking women aware about conservation, biodiversity, climate change, disaster risk management, and other internal governance issues within a community. Nowadays people of Alegaun do not fear monsoons. Due to increased awareness in conservation, there has been no report of damage to cultivated land. Furthermore, plantation has stabilized this fragile land and there is no river cutting.
Within a four month period, drastic changes were seen in the community. Krishna adds, "Meaningful participation of the community people made this possible in a short period of time. I am leading students towards their bright futures, and CARE and Hariyo Ban Program are leading our society to safety and prosperity." Major intervention under watershed management includes the mobilization of CLACs awareness raising, community capacity building, check dams, and bio-engineering for stabilizing landslides and gullies, plantation of native tree species in fragile landslide prone areas, water management through source protection, better utilization of available water, and livelihoods options for sub-watershed forest-dependent communities. All Program-supported ISWMPs are implemented through leveraging resources from different stakeholders. The year four resource leverage scenario for ISWMP implementation is given in Table 3 below. Table 3: Resource leveraging status in ISWMP implementation in Year 4. | Micro-watershed | Sub watersheds | Hariyo
Ban
Program
(NRs) | DSCO (NRs) | Community (NRs) | |--------------------------------|----------------|-----------------------------------|------------------------|-----------------| | Khalte-Gangate, Gorkha | Sirdikhola | 452,807 | 140,778 +
Technical | 316,969 | | Sardi Khola, Kaski | Sardikhola | 122,126 | Technical | 38,602 | | Sukhaura/Gudikhola,
Tanahun | Sukhaurakhola | 601,749 | 104,312 +
Technical | 321,352 | | Betini khola, Kaski | Tallo Harpan | 746,296 | Technical | 284,900 | | Kaule khola, Syangja | Bhatkhola | 532,313 | Technical | 231,849 | | Kerung Khola | Nawalparasi | 210,957 | Technical | 60,942 | | Sirdikhola – Gorkha | Gorkha | 452,807 | 140,778
+Technical | 316,969 | | Dhwangkhola | Lamjung | 221500 | 385,868 | 288,200 | | Total | | 3,340,555 | 385,868 | 1,859,783 | Sub-watershed management works under IR 1 are directly linked to both IR 2 and IR 3. IR 2 contributes to sub-watershed management activities through plantation in degraded sub-watershed forest land and IR 3 through implementation of adaptation plans at the community and local levels with a clear objective of addressing climate vulnerabilities/hazards, and building climate resilience of ecological and human communities. Picture 9: Change Monitoring in Dwoang Khola Sub Watershed in Lamjung. Key achievements under sub-water management during the last four years include a clear understanding among stakeholders on the importance of a river basin approach for upstream and downstream linkages; practical modality and mechanisms for sub-watershed management; stabilization of the degraded area through plantation and bio-engineering measures; grazing and fire control mechanisms in critical sites; successful piloting of low cost soil stabilization technology; and increased agriculture productivity due to improved water management (irrigation and source protection). More importantly, restoration and management of sub-watershed forest areas contribute to maintaining the functionality of the forest corridor. Some of the forest patches, particularly those in the northern flank could also serve as refugia for wildlife during extreme climatic conditions. By addressing vulnerabilities and improving biophysical condition of the rehabilitated areas, this will contribute to reducing threats, vulnerabilities and drivers of deforestation. # **Sub IR 1.3. Internal Governance of Community Groups Responsible for Ecosystem Management strengthened** Enhancing internal governance of critical corridor NRM groups is one of the focused strategies of the Hariyo Ban Program for corridor restoration and functionality. The Program has been working with different forest regimes (i.e. community, leasehold, protective and collaborative forests and networks). The Program has supported the development policy and strategy to build capacity, inclusive structures, and procedures necessary for effective and sustainable landscapes, especially REDD+ readiness. The project supported Nepal Government to develop REDD+ SEA criteria and indicators for representation of women, poor and vulnerable people and communities, in REDD+ projects, and equitable benefit sharing. Vulnerability and differential impacts-based adaptation planning processes are adopted and institutionalized during development and implementation of climate adaptation plans, which has ensured the participation of vulnerable groups in planning processes and benefit sharing. The Hariyo Ban Program has developed and/or adopted strategies, guidelines, and social accountability tools, including Public Hearing and Public Auditing, Participatory Governance Assessment, and Wellbeing Ranking, to facilitate good governance practices in NRM groups. These guidelines and processes have improved the internal governance of NRM groups, which has ensured marginalized and socially excluded people's participation in NRM groups and equitable benefit sharing of forest resources. The Program has supported implementing the revised Community Forestry Guideline (2009), which focuses on improved governance of CFUGs and empowerment of women, indigenous, marginalized, and poor people. This helped to build awareness of policies and institutional mechanisms related to inclusion in management committees, equitable benefit sharing mechanisms, and access to forest resources. The project has promoted the Community Learning and Action Centre (CLAC) as a weekly discussion forum for PVSE users of NRM groups (especially women) to discuss social issues and implement issues-based campaigns for addressing identified underlying causes of poverty (i.e. discrimination, poor access to forest resources, poor access to information, high exposure to natural disaster, etc.). During this reporting period, the Program gave a special focus to ensure the meaningful participation of women and marginalized groups and supported practicing good governance at NRM groups. Good governance practices have extended beyond the forest sector at the VDC, municipality, and DDC levels, by further extending to PES and REDD+ for creating sustainable finance mechanisms. The Program has developed a governance approach which integrates the three thematic components and significantly connects with the crosscutting themes, namely GESI and livelihoods. The Program is following a governance programmatic framework for empowering marginalized citizens, ensuring public authorities and other power holders are accountable to marginalized citizens and promoting inclusive spaces for negotiation between public authorities and/or other power holders and marginalized citizens. In the last three years, most of the initiatives were focused on empowering marginalized citizens to help claim their rights and fulfill their duties more responsively. In the fourth year, efforts have been dedicated to increasing the effectiveness of service providers, including government line agencies, and expanding space for negotiation between marginalized communities and decision makers. The Hariyo Ban Program has supported communities to enhance their governance capacities, support to carry out governance activities to strengthen internal governance in their groups, and mass awareness-raising activities. During this reporting period, the Program reached 552 CFUGs with different governance activities, including PGA, PHPA, PWBR, and CFD guidelines orientation. There are 96 CFUGs which meet all four attributes of strengthened governance (PHPA, PWBR, PGA and equitable resources allocation, as described in the Hariyo Ban PMP). As a result of various governance practices, CFUGs are expected to allocate their resources equitably to address the needs of the poor and marginalized communities. This is not happening as expected, though there is increasing trend of equitable resources allocation. Gender-responsive budgeting and auditing guidelines developed by the project in year three is being piloted at the CFUG and VDC levels. This year, the Program project reached 33 CFUGs and one VDC to assess the gender budget allocation. 1,244 representatives (640 women) from CFUGs and VDCs participated while assessing the gender budget allocation. Gender-responsive budgeting and a Community Score Board are piloted in a package to promote forward accountability of NRM groups and local government bodies. Eight Community Score Board events were organized during this period in order to increase the effectiveness of service providers. A small survey of Gorkha showed that 111 women have been able to hold positions in decision-making bodies, including CFUGs, School Management Committees, Health Services Centers, Ward Citizen Forums, etc., as a result of the continuous empowerment of women through CLACs. The Hariyo Ban Program offered internships to emerging youths from Dalit and marginalized communities in order to increase their competencies while building a young pool of resources in the conservation sector. These interns were engaged at the central and landscape offices, pursuing their education and experiences in the areas of sustainable landscapes, M&E, and biodiversity conservation. A total of 27 interns (including 14 women and 6 Dalits) were engaged during the reporting period. Major activities under this sub IR include: #### 1.3.1. Build capacity and competency During this reporting period, the Hariyo Ban Program focused on a number of capacity-building activities, including training governance, biodiversity, and GESI; leadership development, social accountability, office management, recordkeeping and accounting; and, orientation on CFD guidelines. A total of 396 of training and/or orientation events were held during this year, with 13,017 participants, including 6,836 women, 6,267 BCT, 5,158 Janajati, 1,422 Dalit, 44 Madhesi, and 104 others. Among them, 1,512 were poor, 129 were ultra-poor, and 512 were youths. A training manual on mainstreaming GESI in biodiversity conservation has
been published during this reporting period. The contents of the manual mainly consist of the concepts of biodiversity conservation, sex, gender, social inclusion; gender roles and issues in conservation; knowledge management of men and women related to conservation; gender-based violence in conservation; and gender responsive budgeting. The training manual will be the guiding document to mainstream gender and social inclusion in biodiversity conservation, and is expected to be used by community leaders, resource persons, and conservation practitioners. The project has provided leadership skills training to women leaders from socially excluded communities, enabling them take on leadership functions in user groups, conservation committees, and buffer zone councils. Women's leadership development is a scheme which includes the capacity building of women leaders and reducing leadership barriers through engaging men and elites. A cadre of trained LRPs/master trainers has developed particularly for implementing a leadership development campaign. The process of leadership enhancement—together with continued mentoring, coaching, networking and exposure visits—continued this year to strengthen their leadership role and meaningful engagement in the conservation sector. There were also community-based initiatives to strengthen change agents. Capacity enhancement also focused around social accountability and gender-responsive budgeting tools, as well as orientation on existing policy provisions. A master training of trainers (TOT) on leadership development to selected emerging leaders of GESI targets in NRM groups and/or LRPs was conducted. The training was conducted using a cascading approach, and four tiers of activities were adopted: (i) developing master trainers/men champions; (ii) raising technical and conceptual knowledge based on roles and responsibilities of executives; (iii) promoting mentoring and coaching, especially from LRPs, men, and change agents among the elite; and (iv) review and reflection for increasing effectiveness of leadership promotion interventions. The Hariyo Ban Program is a member of the USAID-funded GESI working group, and this group is meeting and interacting on a regular basis for cross-learning and sharing. This has helped to enhance the understanding of GESI dynamics and adopt the key learning from other projects. The GESI working group at the consortium level also meets regularly, which has helped to share challenges and find ways forward. #### 1.3.2. Awareness building programs A number of awareness-building activities were conducted during the reporting period, including radio programs, printed materials, and hoarding boards to reach larger-scale audiences. The messages related to biodiversity conservation, sustainable landscapes, CCA, women's empowerment, etc. were disseminated to a wider mass in 15 districts through 30 episodes from different local FM radio stations. Similarly, 20 hoarding boards have been placed in different sites of CHAL to disseminate the messages related to biodiversity conservation, anti-poaching, forest fires, and shifting cultivation rehabilitation programs in wider areas. These means of mass communications have been instrumental to sensitize community members on the issues of conservation and climate change. Celebrations have been effective in reaching out to large masses of people. This year, the Hariyo Ban Program provided support for organizing such events as the World Environment Day, Biodiversity Day, Wetland Day, and Wildlife Week. A total of 12 events were celebrated in the TAL districts through implementing partners. The events were celebrated with the participation of large numbers of community people and stakeholders who are sensitized on the importance of environmental conservation. On the occasion of International Women's Day 2015, the Hariyo Ban Program in collaboration with Media Advocacy Group (MAG), organized an event entitled "Making it Happen: Celebrating Women Leadership in Conservation" on March 8, 2015, to recognize the immense contribution of women to biodiversity conservation, natural resource management, and climate change. The event highlighted the need to involve women at all levels of conservation while addressing the challenges they face. The event also included the announcement of awards for the best female and male change agents who have worked to promote women's participation and leadership in the conservation sector. In collaboration with Women and Child Development Office, Kaski, the project supported publishing 2,500 pieces of brochures on Act of Sexual Harassment in Working Places, 2071. On the occasion of International Women's Day (March 8) WCDO has distributed these brochures in different government offices, hotels, commercial centers, labor organizations, and political parties, etc. This brochure has helped to inform communities about the provisions enlisted in the Act of Sexual Harassment in Working Places, 2071. It has also helped in the implementation of the Act. The Program organized various activities in collaboration with diverse stakeholders at the district and community levels to commemorate the 16 Days of Activism Against Gender-Based Violence. The campaign contributed to raise awareness among rural communities about the negative impacts of violence against women and girls (VAWG). Gender-based violence through the lens of emergencies (based on the working experiences of flood recovery activities in Banke), gender-based violence in NRM, and domestic violence were the major areas discussed. More than 300 people participated, including political party representatives, the District Women and Children Development Officer, District Police Office representatives, DDC representative, journalists, and representatives from NGOs, CFUGs, CLACs, women groups, and networks from TAL and CHAL. #### 1.3.3. NRM Groups Internal Governance Promotion In the Hariyo Ban Program, governance promotion of CFUGs is indicated by adopting social accountability tools like PGA, PHPA, and PWBR, together with inclusive representation and allocation of 35% forest revenue for the livelihoods of poor women, Dalits, and other socially excluded groups. By end of year 4, a total of 692 NRM groups (Annex 3) have conducted at least one governance activities. Among them 96 NRM groups have met all four condition for strengthen governance i.e. PGA, PHAP, PWBR and equitable resource allocation (Annex 4). During this reporting period, Hariyo Ban reached 552 groups with various governance practices; a total of 432 PGA events, 349 PWBR events, and 415 PHPA events were conducted and the Up to June 2015, a total of 296 groups have met three attributes i.e. PHAP, PWBR and PGA. A total of 107 LRPs were mobilized during the process, which helped to facilitate the community-level processes more effectively and further strengthened skills and knowledge of the local human resources. The results of the PGA revealed that out of 354 UGs assessed, 9 (3%), 116 (33%), 193 (54%) and 36 (10%) CFUGs fell into the category of poor, medium, good, and very good, respectively. The major outcomes of PGA were: 1) it helps to clearly identify current governance status; 2) it is a self-evaluation in a participatory way, which helps NRM groups move ahead preparing concrete with governance improvement plans; and 3) it is a tool that helps to institutionalize other good governance tools such as PHPA, PWBR, and LIP. User groups are aware about the governance activities and have knowledge about the four pillars of governance. At the end of the PGA, the CFUGs prepare action plans to address the gaps observed during the assessment. In addition, PGA (which was initiated in ACAP in year three) has now been extended and/or replicated to the MCAP area. In ACAP, PGA has been accomplished in all 57 CAMCs. Picture 10:Spider web of governance status of Jaleswori CFUG, Banke #### **Governance in Manaslu Conservation Area (MCA)** The USAID-funded Hariyo Ban Program has principally envisioned governance as one of its crosscutting issues. In order to enrich the equitable governance of the CAMCs of MCA, the Hariyo Ban Program, NTNC has conducted PGA of seven CAMCs (Prok, Bhi, Sirdibas, Samagaon, Lho, Chhekampar, and Chumchet) in MCA. The main objective of this activity is to assess the internal governance practices in community groups for reviewing their gender equity, social inclusion, and overall governance status. In the beginning, the PGA matrix was designed as per the context of conservation areas. A group of selected CAMC participants evaluated the extent to which the decision-making and management practices met four pillars of good governance: i) transparency, ii) participation, iii) accountability, and iv) predictability. The assessment was guided by a set of sixteen governance indicators, each with different degrees, such as very good, good, moderate, and poor. Responses were recorded on a matrix. Final ratings for each indicator were taken on the basis of the views and consensus of women, poor, and marginalized groups. Results were then transferred to a spider-web diagram (Figure 15) for visual presentation. Based on indicators and the final ratings agreed by consensus on one of the pillars "transparency", Samagaon appeared to be the best and Bhi to be the poorest CAMC among the seven. Compared to others, Bhi needed to improve on sharing major provisions of statute, operation plans, and Annual Work Plan (AWP) in order to increase their level of transparency. Likewise, while assessing the other pillar "participation" of the governance, it was found that participation in Samagaon is very good as compared to other CAMCs. Bhi, Sirdibas, and Chhemkampar must involve women and marginalized users: (i) in executive committee and decision making processes; (ii) while formulating annual plan and programs, its implementation, monitoring and evaluation and; (iv) benefit sharing mechanisms and practice.
The majority of the CAMCs have poor and moderate levels of accountability. Lho appeared to be more accountable towards users than other CAMCs. All the CAMCs need to improve their accountability, as compared to other indicators. Pro-poor oriented programs (i.e. equitable distribution of forest products and group fund mobilization) and commitments of Public Hearing and Public Auditing (PHPA) are to be addressed to meet the minimum requirements set aside on the third pillar "accountability" of good governance. Comparatively, almost all the CAMCs of MCA are average on implementation of actions and programs in accordance with the goals and objectives of the user groups, relation/coordination, and network development, but less active in lobbying to solve identified issues. Sirdibas and Chhekampar are poor in human resource development and need improvement. Overall, CAMCs need to focus on equitable governance, gender and equity sensitive organizational development and programming, and equitable access to resources. #### **Key results:** Sensitization on the implementation status of various provisions of CFDG among the general users: Representation of women in decision-making bodies of NRM and other groups: Table 4 shows the representation of CLAC women in the decision-making bodies of the CFUGs, Ward Citizen Forum (WCF), Community Awareness Center (CAC), Integrated Planning Committee (IPC), Community Mediation Centre (CMC), Cooperatives, VDC, Health Service Centre (HSC), BZUC-Buffer Zone Users Committee (BZUC), School Management Committee, and Disaster Management Committees (DMC). | Table 4: Status of CLAC members' re | representation in different organizations in Gorkha. | |--|--| |--|--| | Organization |--------------|------|-----|-----|----|-----|-----|-----|-----------------------|--------------|------|-----|-----|--------------|-------|-------------------------|----------------------|-------|-------| | Position | CFUG | WCF | CAC | ЫС | CMC | VDC | ЭSН | Tole Sudhar
Samiti | Cooperatives | BZUC | SMC | DMC | Mother Group | CBAPU | Networks/
Federation | Agriculture
Group | Other | Total | | Vital Post | 66 | - | - | - | - | - | - | 2 | 9 | 1 | - | 3 | 4 | 1 | 3 | 12 | 10 | 111 | | Member | 129 | 6 | 5 | 6 | 2 | - | - | 4 | 4 | ı | 5 | 3 | 6 | 4 | 3 | 31 | 22 | 230 | - Leadership development of women executive members. - During the PHPA, the users raised concerns before the executive members as below: - o Equitable distribution of forest products, costs, and benefits; - o Timely renewal of forest operational plan and constitution; - o Wider circulation of major decisions made by the UG Committee; - o Reshuffle of inactive EC members and make EC more inclusive with representation of women, Dalits and other marginalized groups; - o Mobilization of group fund for pro-poor activities, and its proper implementation; - o Address illegal collection of forest products; - o Transparency in group fund mobilization; and - o Recovery of misappropriated fund and fund committed for recovery. - A total of misused fund of Rs. 267,603 has been recovered in the CFUGs during this reporting period. - Reshuffling of executive committees addressing gender and social inclusion aspects: - Executive committees of 14 CFUGs have been reshuffled in Lamjung, Kaski, and Syangja districts, making them more inclusive. - Increased legal ownership of women in CFUGs: - As a result of CFD Guidelines orientation in 188 CFUGs, 154 CFUGs (82%) incorporated names of women as the CF users, where previously there were names only of male members. - Inclusion in CFUG committee: - o Inclusion of women, Dalit, and other marginalized communites has increased in the CFUGs as a result of governance activities and increased sensitization and awareness on the provisions of CFD Guidelines. In 188 CFUGs in CHAL districts with a total of 2,066 members in their executive committees, 246 Dalits and 821 Janajatis succeeded in gaining membership. The representation of Dalit and Janajati groups increased by 26.42% and 9.98%, respectively, after the interventions on governance strengthening. **Table 5:** Inclusion of women in EC after reformation in 179 CFUGs of Banke, Bardia, Kailali and Kanchanpur (TAL) and Nawalparasi, Chitwan, Gorkha, Lamjung (CHAL). | Position | No of women | No of Dalit | No of Janajati | Total | |------------------|-------------|-------------|----------------|-------| | Chairperson | 32 | 10 | 83 | 125 | | Vice chairperson | 60 | 10 | 86 | 156 | | Secretary | 106 | 7 | 72 | 185 | | Joint secretary | 4 | 1 | 0 | 5 | | Treasurer | 96 | 11 | 79 | 186 | | Members | 710 | 190 | 653 | 1,553 | | Total | 1,008 | 229 | 973 | 2,210 | #### • Equitable resources allocation: By end of year 4, 197 CFUGs from Banke, Bara, Bardiya, Chitwan, Dhading, Gorkha, Gulmi, Kailali, Kanchanpur, Kaski, Lamjung, Makawanpur, Nawalparasi, Palpa, Parbat, Parsa, Rautahat, Syangja and Tahanun districts have allocated resources equitably. These CFUGs have provided matching fund for LIPs, employment to poor forest users, provided forest products at subsidised rate or free of cost ## **Sub-IR 1.4.:** Income from sustainable sources of livelihoods for forest dependent communities increased The conservation and sustainable use of biological resources is almost impossible without reducing forest and natural resources dependency. The protection of biodiversity is essential in the fight to reduce poverty of the forest-dependent people. The impact of environmental degradation is most severe for people living in poverty because they have few livelihood options on which to fall back. In most instances, forest-dependent communities are Janajatis, indigenous people, and Dalits, who are extremely poor with limited livelihood options and cannot afford alternative sources of energy. The Hariyo Ban Program adopts five broad approaches to increase the incomes of the forest-dependent people, as well as reduce forest dependency. These include: i) LIP preparation and support to ultra-poor forest-dependent HHs for IGA; ii) vocational skill-based training focused on ultra-poor and youths involved in forest conservation for their livelihood support in order to increase their motivation and continued commitment to conservation; iii) GCP approach through the promotion of alternative energy and microcredit programs; iv) green enterprise development, including block plantation of NTFPs; and v) ecotourism. During this year, the Program focused on scaling up alternative livelihood support to ultra-poor HHs as well as linking them with technical and financial service providers in local areas. Similarly, the program emphasized job placement and the establishment of small service-based enterprises in local and nearby markets for youth involved in skill-based trainings. Considering the limited opportunities on green enterprises in the program areas, emphasis has been given on the promotion of new and existing enterprises strengthening based on a value chain approach. Likewise, the Program has focused on areas identified by the ecotourism study and provided support to promote community-based ecotourism in these areas. At the end of year four, a total of 30,941 forest dependent people including 16,021 women from 315 NRM groups benefited from different livelihood activities, including IGAs, LIPs, skill-based training, green enterprises promotion, and ecotourism promotion in the two landscape. Among them 197 NRM groups made equitable resource allocation to poor forest users. The poor people involved in the NRM groups have already started taking loans for income generation as well as alternative energy (e.g. biogas, solar, and ICS installation). During this reporting period, a total of NRs. 39,861,339 were mobilized, including NRM groups' own funds as match and individual investments for the promotion of alternative livelihood options and alternative energy promotion. Support for IGA and alternative energy promotion started to show results on HH-level income as well as reduce the dependency on the forest. It is expected that the income from the alternative livelihood options will support conservation. # 1.4.1 Support community groups for economic benefits from sustainable natural resource management and conservation During year four, 16,822 forest-dependent people, including 8,495 poor from 204 NRM groups, benefited from different livelihood activities, including IGA, LIP, skill-based training, green enterprises promotion, and ecotourism promotion in Banke, Bara, Bardia, Chitwan, Dang, Dhading, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Nawalparasi, Palpa, Parbat, Parsa, Rautahat, Surkhet, Syangja, and Tanahu districts. **Table 6:** Summary of livelihood. | Activities | | Y | ear 4 | | Total | | | | | |-----------------------------|-----|------|--------|-------|-------|-------|--------|-------|--| | Activities | нн | Male | Female | Total | нн | Male | Female | Total | | | Livelihood improvement Plan | 700 | 425 | 1,529 | 1,954 | 1,778 | 3,262 | 4,291 | 7,553 | | | IGA | 2,144 | 3,540 | 3,563 | 7,103 | 3,381 | 6,735 | 6,783 | 13,518 | |----------------------|-------|-------|-------|--------|-------|--------|--------|--------| | Green enterprises | 1,217 | 3,274 | 3,232 | 6,506 | 1,264 | 3,566 | 3,502 | 7,068 | | Skill based training | 367 | 547 | 520 | 1,067 | 683 | 1,303 | 1,307 | 2,610 | | Eco tourism | 22 | 54 | 138 | 192 | 22 | 54 | 138 | 192 | | | 4,450 | 7,840 | 8,982 | 16,822 | 7,128 | 14,920 | 16,021 | 30,941 | #### Livelihood improvement plan (LIP) preparation and support LIP preparation and supporting ultra-poor forest-dependent households with IGA are key approaches to reduce their dependency on forests. The PWBR in NRM groups has been continued as a
reference document for developing LIPs targeting poor, women, Dalits, marginalized Janajatis, and other socially excluded groups. NRM groups' own funds started to mobilize in line with the provision for equitable benefit sharing in the Community Forestry Guideline 2009 to complement support provided by Hariyo Ban. During year four, LIP support was provided to 700 HHs. Out of 700 HHs, 139 HHs were BCT, 382 Janajati, 174 Dalit, 4 Madhesi, 3 HHs others, and 685 HHs were poor. A total of 1,954 people, including 1,529 women, benefited from the support. Likewise 2,144 HHs were supported for IGA, including 778 BCT, 919 Janajati, 446 Dalit, and 1 Madhesi (1,069 HHs were poor). A total of 7,103 people, including 3,563 women, benefitted from IGAs. In total, 5,159 HHs benefited up to June 2015 through LIPs and IGAs. A total of NRs. 39,861,339 was mobilized to implement for livelihood promotion and alternative energy promotion activities through revolving fund for forest dependent peoples. Hariyo Ban provided NRs 28,633,009, NRs 4,754,646 were provided by groups as matching funds, and NRs 6,170,364 were invested by individuals. ### Khutruke, a Savings Account for Ms. Ghale "I no longer have to go to the forest to collect wood to sell as fuel. I am getting more income from goat rearing and vegetable farming," says Mrs. Mira Ghale, a user of Lothar CFUG of Manahari VDC-Makawanpur. Mrs. Ghale used to go the forest early in the morning to collect fuel-wood to sell in the nearby Lothar bazaar (market). This was the only source of livelihood for her family of five. It was a difficult and frustrating means of earning a livelihood, and she was seeking alternative means, which came in the form of support from the Hariyo Ban Program. The Hariyo Ban Program implemented the LIP to support the poor and ultra-poor HHs that were highly dependent on forest for their livelihoods. Mrs. Mira and her family were amongst the few who benefitted through the LIP. Mrs. Ghale's life changed after she bought three goats through the revolving fund. Initially she had to continue the collection of fuelwood, but after six months she was able to sell the three goats and earned a profit of Nrs. 10,000. She has been using the profit to rearing more goats to sell in the future. Additionally, she took a loan of Nrs. 15,000 from a local cooperative and started vegetable farming. The cooperative was established with support from the Hariyo Ban Program and run by the CLAC members. She has also been selling her vegetables along with the goats in Lothar bazaar where she used to sell fuelwood. Mrs. Mira said, "I used to be ashamed while selling fuelwood, but now I am confirmable selling vegetables and goats. This profession has brought more cachet to me and my family members in my community." Mrs. Ghale has been earning Nrs. 300/day from vegetable farming. She drops Nrs. 100/day from her income regularly in her "Khutruke" (a small case used to keep the money). She has regular savings in a cooperative from where she took loan. Mrs. Mira seems happy with her diversified sources of income. She is happier to change her income source from fuelwood collection from the community forest (which oftentimes used to be illegal). She said, "I completely stopped fuelwood collection. It's been a long time since I left the forest. I am busy in vegetable farming and goat rearing these days and committed to continue in the days to come." #### IGA through Global Conservation Program (GCP) approach Sustainable livelihood is a key strategy to boost participation, build ownership of conservation efforts, and provide alternative income sources to reduce pressure on forest products. The income generation opportunities such as agro-based and forest-based opportunities and alternative energy sources promoted through GCP have been instrumental in improving livelihoods. Credit schemes promoted by WWF in TAL, such as revolving fund mobilization, have improved the access of poor to capital to initiate IGAs. In this reporting period, different technical training and workshops were conducted to strengthen agrobased and non-agro-based IGAs. A total of 33 training events were conducted to enhance the technical skills of IGAs where 794 people, including 546 women, 222 BCT, 417 Janajati, 154 Dalit, 1 other, and 425 poor, participated in events. Likewise, 1 observation visit, 8 LIP and IGA review reflection workshops, 19 LIP preparation workshops, and 1 orientation on bamboo plantation were conducted where a total of 957 people, including 537 women, 303 BCT, 485 Janajati, 163 Dalit, 2 Madhesi, 4 others, and 339 poor, participated. Last year, Chinchu UC, Sano Harre, and Surkhet provided revolving fund support to *Shree Kalika Taja Tarkari Utpadan Samuha*, an agriculture group with 15 members. The group was formed by the Agriculture Development Office. With revolving fund support, these 15 HHs started vegetable farming and are able to earn more than Rs. 150,000 in a year. All of the HHs had repaid the loan money to cooperative. Recently, this group was awarded Rs. 10,000 and a certificate for best farmers group in the mid-western region. Technical support was provided by the district agriculture development office. #### Status of LIP implemented in 2012-2014 The Program supported 1,079 HHs to implement LIPs. Out of 1,079 HHs supported, 354 HHs were analyzed by using the LIP tracking format in order to obtain profitloss and expenses trends. A total of NRs 4,696,950 (NRs 3,354,250 from the Program, Nrs 684,500 from CFUG, and Nrs. 1,303,700 from individuals) were invested in those HHs. From the investment, within three years, the HHs made income of NRs 8,424,075 and a Figure 8:Major area of expenses profit of NRs 3,727,125. Additionally, 42% (NRs 1,574,198) of the profit was invested in education, health, food, etc. Most of the LIP participants repaid the loan and reinvested through CFUGs based on their identification through PWBRs in CLACs and CFUGs. Among LIPs supported, the most successful include grocery, pig rearing, goat rearing, poultry farming, and rickshaw/cycle repairing. #### Revolving Fund Status Figure 9: Profit status of Investment During year four, the Hariyo Ban Program through WWF provided a sum of NRs. 27,309,400 as revolving funds for both IGA and biogas installation. Of the total funds, 35% and 67% have been mobilized to the users' levels, respectively, for the installation of biogas plants and initiating IGAs. ### Interest Rates, Income and Expenditures The revolving fund must revolve in the community. The fund is mobilized as a loan to the CFUGs through a cooperative, and the loan takers must repay loan with interest. As per the cooperatives Figure 10: Status of revolving fund rules and regulations, the interest rate for biogas is 8% and that for IGAs is 12%. The interest is shared among the cooperative, BZUC/CFCC, and CFUG, and used mostly for administrative expenses. #### **Skill-based Training** To scale up self-employment, youths in CBAPUs, Ban Heralu (forest guards), forest-dependent ultrapoor participants in house wiring training, and HHs from areas with severe pressure on forests were provided vocational skill-based training based on their interests, and market demand. During this reporting period 367 people, including 204 Janajati, 37 Dalit, and 236 poor, were trained to enhance their skills in house wiring, animal healthcare, bamboo crafting, computer training, cooking, tailoring, driving, leather shoe making, mitti weaving, mobile phone repairing, motorcycle maintenance, plumbing, haircutting, and veterinary skills. After the trainings, wooden mitti looms were provided to weaving participants. Up to June 2015, 683 people received skill-based training. Picture 11: Mother group members learning mitti weaving skills during training at Chumchet VDC. ### Youth: The Spirit of Awakening "I could already visualize my career in house wiring when I was selected as one of the participants for the training. I was extremely happy", says Raju B.K. from Sukla Gandaki VDC, Dhorfirdi, Tanahu, a trainee at the 35-day skill-based training Phase I by the Hariyo Ban Program, WWF Nepal. Raju was one of the inquisitive and enthusiastic trainees who could learn quality skills from the training. After the completion of the training, he went back to his village and started a house wiring shop on his own with an investment of around 1.5 lakh rupees. "He could not earn much from foreign employment. There was no ray of hope until he was selected for the training." says Mrs. B.K. The house wiring business is fetching Raju quite a good amount of profit. He earns nearly 30,000 per month. "If the youth get opportunity in the village itself, they won't have to go abroad. The Hariyo Ban Program, WWF Nepal, helped in making me self-reliant." adds Raju. Skills development is a primary means of enabling young people to make a smooth transition to work. Skill-based trainings help create fruitful local employment opportunities for youths. As per the suggestion given by Raju, the Hariyo Ban Program, CHAL has planned to conduct different skill-based trainings for the additional 100 participants. The participants will be citizen scientists and from CBAPU and poor and vulnerable communities. The training is expected to start from September 2015. A field survey on employment status of the participants of the skill-based training was conducted in CHAL (Gorkha, Thanhu, Lamjung, and Kaski districts) and TAL (Chitwan, Nawalparasi, Bardia, Bara, and Banke districts). Out of 283 persons trained, 127 (45%) are currently employed locally. Some of them have started their own business and the others are working as employees. On an average, the trained participants earn NRs 24,550 per month. Participant selection, quality of training and matching their interests to skills services will be important, along with links to the service markets after skill training, to ensure the best chance of employment. #### 1.4.2 Support green
enterprise promotion Entrepreneurship at the community level includes a process of organizing and preparing an economic group by assessing the appropriate economic opportunities for enterprise development in a particular place in year four. This requires developing the entrepreneurship of individuals in the group and designing group efforts by combining individual skill sets. Entrepreneurship development training has continued in year four to promote both forest and agro-based enterprises and eco-tourism. In addition, equipment support and linkage with local-level service providers and government line agencies has been conducted to make the enterprise system sustainable. #### Green enterprise support The Program has focused on promoting forest and agro-based enterprises as alternative incomes of forest-dependent community people. A total of 18 green enterprises were established with support from the Program. During this reporting period, 12 new green enterprises were supported in Banke, Bardia, Chitwan, Gorkha, Kanchnapur, Lamjung, and Tanahu districts. This included banana farming, tea cultivation, cow farming, Bel (*Aegle marmelos*) juice making, leaf plate (*duna tapari*) enterprises, and two jam making enterprises. A total of 1,217 HHs are involved in these enterprises, including 44% (533 HH) Janajati, 13% (153 HHs) Dalit, and 43% (527 HHs) BCT; 526 HHs are poor. Up to this reporting period, 1,264 HHs benefitted from enterprise promotion activities. In year three, eight women from Dhodre CFUG, Gorkha, and Jumdanda Jhapri CFUG, Tanahu, were trained on jam, jelly, and pickle making. During this reporting period, two jam jelly making enterprises were established in Tanahu and Gorkha districts. A total of eight women, including six Janajati and two BCTs, were involved in the enterprise. The Program has supported those women by providing equipment for the preparation of jam and jelly. The women are now producing and marketing their products. Sabitri Thapa Magar, one of the entrepreneurs of jam jelly enterprise in Gorkha, earned around NRs 75,000 by selling jam and pickle in one year. She produced and sold 600 bottles (250gm each) of jam and pickle, which she sold at NRs 125 each. She is excited about the enterprise and planning for further expansion of her business after getting a clearance certificate from the food quality department. She is currently registered at Small and Cottage Industry. She has used the income from the jam jelly enterprise to buy a refrigerator and mixture. The income is also used for her household expenses and her daughter's education. "Mountain Tanahu Samudaik Bel Tatha Falful Prasodhan Udhyog", a bel juice making green enterprise, has been established in Tanahun district, with the involvement of six CFUGs. The objective of this enterprise is to produce Bel (*Aegle marmelos*) and other seasonal fruit juices and squash using orange, lemon, ginger, etc. Before establishing the enterprise, a survey was conducted to estimate the potential production of bel fruits for processing. Analysis of the survey results revealed that about 137,075 kg of bel fruits can be collected annually from 7,843 mature bel trees. The Hariyo Ban Program conducted a Picture 12: Green enterprise of Bel juice; raw material for Bel, processing and packaging the juice seven-day fruit processing training in which 17 community people (12 women) from 6 CFUGs participated. The objective of this training was to impart the necessary knowledge and skills for production of juice, maintain hygiene in the production process, and marketing. The Program provided NRs 1,128,955 to purchase and install equipment, including a pulping machine and filter machine, for fruit processing and other facilities in the production unit. This year, this enterprise produced around 2,500 bottles of bel squash, the equivalent of NRs 214,500. The selling of bel squash is ongoing. Bel squash enterprises will be one of the legacies for livelihood improvement and forest enterprises in the Hariyo Ban Program. The Improvement of marketing and management of the bel enterprise is essential to enhance the production of bel squash in coming years and for the sustainability of the enterprises. During year four, an additional NRs 650,000 were provided for the installation of electric dryers in in Ragar CFUG, Barpak Gorkha. Up to December 2014, after installation of the electric dryer, the enterprise produced 400 packets of sisnu powder, each weighing 200 gm. unfortunately, about 60% of the solar dryers were badly damaged by the earthquake. The building, furniture, and grinding and weighing machine were completely damaged. Additionally, the packaging machine and whole electricity transmission line were stolen from the rubble. The Program is currently assessing the damage and searching for alternative means to provide further support to revive the enterprise this year. For the promotion of dairy enterprises in Padampur, Chitwan district, the Program supported 27 HHs (NRs 45,000 for each) for purchasing cows. Each HH purchased cows, and now they are earning income by selling milk in the nearby cooperatives. In addition, each HH started to plant fodder trees and forage crops on their private land for feeding their cows. Due to the alternative source of income, these HHs are more now positive in conservation programs. In addition, two leaf plate making enterprise were established in Banke (Babukuwa CFUG) and Bardia (Him Whusanka Women Development Cooperative) districts with support from the Program this year. In total, 62 HHs benefited from the enterprises and the collection of leaves and marketing of the plates. The groups started to produce and sell the leaf plates. Tea is another enterprise supported by the Program in Kaski and Lamjung districts. In total 19,575 tea cuttings (Takhta 78) have been planted on private land by 38 HHs from Bhujung VDC with support from the Program. A tea processing plant is one of the barriers in coming years for enhancing the plantation areas. This year, the Program plans to support additional tea seedlings and expand plantation areas as well as establish a small-scale tea processing plant through the private sector. Swertia is a high-valued NTFP which is cultivated in the high altitude areas. This year, the Program continued to support the promotion and marketing of *Swertia* in MCA. This year, an additional, 4,010 seedlings of Swertia were planted in two sites at Sirdibas VDC. Before plantation, a technical training for 15 farmers was conducted to enhance the skills on plantations, including soil preparation, compost preparation, and seedling extraction from the nursery bed. Banana is another enterprises supported by the Program this year. 152 HHs from five community groups are involved in banana plantation activities in Banke and Kanchanpur districts. In total, 12,053 banana suckers have been planted in around 6 ha of private land. A technical training for banana farming to 75 farmers (32 men and 43 women) was conducted in Kanchanpur district in coordination with DADO Kanchanpur. Banana production will come next year. Essential oils are one of the potential high-value crops in western Terai in Nepal. WWF Nepal already established many essential oil distillation units in the region. The Hariyo Ban Program provided support to Mahadevpuri CFCC to upgrade three essential oil distillation units (DU) in Mahadevpuri, Dhakeri, and Kachanapur. The Program provided the following support: one water pump, roofing for the DU, and maintenance on the condensation machine. Private land in the BZ areas the plantation of essential oil crops is increasing. A total of 3,976 community people are engaged in farming of NTFPs, including menthe and chamomile. #### Eco-tourism promotion Eco-tourism with active community engagement has been successful in generating income as well as changing social behavior patterns. The Hariyo Ban Program completed a study on eco-tourism to promote new locations as eco-tourism destinations in the two landscapes (three in TAL and three in CHAL) in year two. From the study, four sites with a high potential for community-managed tourism development were proposed; i.e. Madi village in the BZ of Chitwan National Park, the Nayankatan Rana Tharu village in the BZ of Suklaphanta Wildlife Reserve, and Syange village and Lamjung village in the Panchase hills. Based on the study recommendations, initiatives are ongoing to promote community-based eco-tourism in year four. The Hariyo Ban Program provided technical and financial support to local communities through infrastructure development, capacity development, logistic support, and exposure visits to seven Picture 14: Poster developed related to Eco-tourism promotion ecotourism sites; i.e. Bhadaure village, Kaski district; Mipra and Chapa villages in Lamjung district; MCA in Gorkha district; Amaltari in Nawalparasi district; Rana Tharu Homestay in Kanchanpur; and Sunakhari home stay in Parsa. Picture 13: Iron poles placement and trail improvement along Rubinala trail The major activity of promoting eco-tourism sites include trail improvement, fire line maintenance for jeep safaris, home stay construction, cooking, hospitality management training, and support for waste management to the eco-tourism sites. During this period, the Program supported furniture, notice board, signage, menu boards, and tree tags to Community Museum for tourist attractions. In this reporting period, a 52.12 km trail (including 7 km fire line) was improved with support of the Program to promote eco-tourism sites. The improvement of the trails is expected to improve safe and smooth trekking along the routes. After the construction of fire lines in Gundraidhaka BZCF in Nawalparasi district, it is used in jeep safaris and bull cart safaris to promote eco-tourism. During seven months (April to October 2015), the BZUG earned NRs 37,500 by charging fees for jungle safaris. Due to the earnings from tourism, a 1
km-long roadside plantation was carried out in Nawalparasi and around 1,000 seedlings of ornamental species were planted along each side of the road leading to the proposed home stay area. From the beginning of the Program, capacity enhancement was a priority area of work for the smooth management of ecotourism. This year, the Program has conducted eight cooking and hospitality management trainings in Kanchanpur, Parsa, Nawalparasi, Kailali, Kaski, and Lamjung districts for 142 participants. Likewise, two exposure visits for 44 community peoples for Rana Tharu Village were conducted in some eco-tourism promoted sites in Kailali and Kanchanpur districts. Last year, the Program supported revolving funds to five HHs, and TAL supported an additional five HHs to promote home stays in Subarnapur. Now, the home stay program is smoothly operating in Subarnapur. As reported by Mr. Amrit Lal Shrestha, Secretary of Sunakhari UC, they provided hospitality to almost 150 local guests, mostly from Birgunj, and 15 visitors from India. In the coming year the group hopes to have more visitors. Due to the promotion of eco-tourism sites in Sunakhari UC, conservation awareness is increasing day by day. # Sub-IR 1.5: Creation, amendment and enforcement of biodiversity policies and strategies supported Under this sub IR, we support GoN to create, update, and roll out policies, and devise strategies and guidelines related to biodiversity conservation. Over the last four years, the Hariyo Ban Program provided technical inputs to make these strategies and/or policies climate-smart, more conservation friendly, inclusive, and pro-poor in order to create a stronger policy environment for biodiversity conservation. The Program provided technical input to update the National Biodiversity Strategy and Action Plan (NBSAP) and develop the Operational Guideline for National Relief Fund to mitigate HWC. The Ramsar Information Sheet (RIS) for two wetlands of international importance (Bishazari Lake and Jagadishpur Reservoir) were updated. We also supported MoFSC to revise the TAL Strategy 2015-2024 and initiate development of a new conservation strategy for CHAL. The newly revised TAL strategy is in a process of official endorsement from MoFSC. CHAL is a new landscape and does not have any strategic documents to guide future conservation and development interventions at the landscape level. The new CHAL strategy is expected to be finalized by early next year, so the Program will work together with MoFSC to roll out and disseminate it at different levels. The Program through Bird Conservation Nepal provided support to develop a five-year Vulture Conservation Action Plan (VCAP) for Nepal (2015-2019) with a goal of preventing the extinction of the vulture species in Nepal. The VCAP is endorsed, and implementation has already been initiated. Similarly, a site-specific conservation action plan for a newly reintroduced black buck has been finalized and is in the process of endorsement. We also contributed to a climate-smart management plan for Manaslu CA. The revised climate-smart management plan is in the process of endorsement. #### 2.1.2 Sustainable Landscapes This component works to promote PES, especially REDD+, in the two landscapes, and includes work at the central level with the GoN to create an enabling policy environment. Various interventions to address drivers of deforestation and forest degradation continued to focus on the prioritized drivers in order to reduce CO₂ emissions and increase carbon sequestration in the landscapes. Other interventions during this reporting period focused on developing enabling policies for REDD+; enhancing the capacity of local communities, CSOs, and government officials on REDD+ and equitable benefit sharing; and establishment of PES. The Hariyo Ban Program provided support to the GoN for a number of new policies and policy revisions in line with REDD+ readiness. The sub-national level ER-PIN for TAL, which was successfully presented by GoN and approved at the Carbon Fund Meeting of the Forest Carbon Partnership Facility (FCPF), was finalized during this reporting period. Also, support was provided to the Department of Forests to develop the Community Forest Product Sale and Distribution Guideline and Community Forest Financial Directive. The Program provided support to the Ministry of Land Reform and Management for the preparation of extension materials on the Land Use Policy to inform stakeholders on the provisions of the policy. Partial support was also provided for the development of the Land Use Policy Implementation Plan. During this reporting period, a number of activities were implemented at various levels. Consultation meetings for REDD+ strategy development were organized at the community, landscape and national levels, which provided important feedback for pragmatic REDD+ strategy development. Workshops on the Strategic Environmental and Social Assessment (SESA) and the development of the Environmental and Social Management Framework (ESMF) for REDD+ were supported during this period. The Program also supported the revision of 148 CFOPs. In order to minimize pressure on forests, the Program continued supporting the installation of biogas plants and cook stoves, and promoted forest-based bio-briquette making enterprises. In addition, the Program provided support to DFOs for plantation activities to address the drivers of deforestation and to revise some of the backlogged CFOPs. The Hariyo Ban Program has been supporting piloting payment mechanisms for both carbon and non-carbon credit payments for ecosystem services and also supporting to the government of GoN for policy development and capacity building of government officials. Piloting on carbon credit projects and other PES has already initiated. PES could be considered an important tool for sustainable financing for NRM in Nepal. The program is continuing project design document (PDD) development for a second gold standard verified emissions reductions (VER) carbon credit project with biogas. Table 7 shows progress of the activities planned under this component in the fourth year work plan. Annex 17 shows progress of activities planned in previous years, which were carried over to the fourth year. Both sets of activities are described in the sections that follow the table. Table 7: Summary of progress in Sustainable Landscapes Management | Sub | Activities | Target | | Year | IV | Stati | Status Achievements | | | |-------|---|---------------|---------|--------|---------|-------------|--|---|--| | IR | Activities | Target | Q1 | Q2 | Q3 (| Q4 | Achievements | Remarks | | | 2.1 | Support formulation, amendme | ent and impl | lemen | tation | ı of po | olicies, st | ${\bf rategies, and \ standards, guidelines \ for \ national \ REDD+}$ | program | | | 2.1.1 | Consultation workshop for RED | D Strategy d | levelop | pment | t | | | | | | | District Level | 10 | | | | | 13 events | | | | | Community Level | 22 | | | | | 22 events | | | | 2.1.2 | Support formulation, amendmen | it and impler | nentai | tion o | f poli | cies, stra | egies, and standards, guidelines for national REDD+ pro | gram | | | | Multi-stakeholder consultation on SESA at national level | 1 | | | | | One multi-stakeholder consultation was held to provide feedback on SESA. The suggestions were incorporated and SESA and ESMF finalized. They are available in the website of REDD IC | | | | | Participation in international conferences on climate change and REDD+ | 4 | | | | | 5 persons participated; Secretary and National Policy Officer of FECOFUN participated in COP 20 in Lima Peru; FECOFUN Chairperson participated in UNFF workshop in New York, USA; Team Leader Hariyo Ban Program, FECOFUN participated in "Knowledge Sharing on Participatory Forest Monitoring" held in Vietnam; Under Secretary from REDD Implementation Center in REDD+ SES learning and sharing in Mexico. | | | | 2.1.3 | Support for developing protoco
forum to discuss cutting edge to | | | | | | based advocacy for REDD+ policies, strategies and guid
ons | elines and establish | | | | REDD+ updates sharing at
district level for GoN officials
(AFO, Rangers); civil society | 9 | | | | | 2 events done directly by Hariyo Ban Program. | Additional 11 events
of sharing was done
while making | | | Sub | Activities | Toward | | Year | r IV | | Ctatura | Achievements | Remarks | |-------|---|--------------|--------|--------|-------|-------|----------|---|---| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Kemarks | | | | | | | | | | | consolation for REDD strategy development | | | REDD+ updates sharing for civil society | 6 | | | | | | 3 event conducted by Hariyo Ban Program and the remaining events were done by REDD strategy drafting consultant | | | | REDD+ sensitization at community level | 30 | | | | | | 7 events completed | Will be completed in year 5 | | | Media sensitization on Forest
fire, REDD+ and CCA issues at
district level | 23 | | | | | | 12 events completed | Delayed due to limited
mobility caused by
mega
earthquake on
April 25. Will be
completed in Q1 of
year 5 | | | Awareness developed on REDD+ strategy | 1 | | | | | | Delayed due to late finalization of REDD+ strategy; will done in the first half of year 5 | | | | Awareness on SESA at
landscape level and central
level | 1 | | | | | | Completed; 2 workshop events conducted | | | 2.2 | Capacity for forest inventory a | nd GHG mo | nitor | ing, a | and e | quit | able ber | nefit sharing developed | | | 2.2.1 | Build capacity at all levels for fo | rest governa | nce, i | nven | tory | and (| GHG mo | onitoring | | | | Support MoFSC in development of VDC level forest volunteer guidelines and implementation. | 1 | | | | | | Worked with the department of forests; guidelines finalized | | | | Capacity building on REDD+ for LRP (TOT) | 1 | | | | | | Completed | | | Sub | A ativitica | Towart | | Year | r IV | | Ctatus | A phioromone | Domonles | |-----|--|--------|----|------|------|----|----------|---|---| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | Forest carbon inventory training for GoN officials | 1 | | | | | | Completed | | | | Leadership trainings for PVSE members of CFUGs (3-day) | 4 | | | | | | 3 events completed | Incomplete due to earthquake. Will be completed in the first half of year 5 | | | Support database establishment for district profile | 5 | | | | | | Ongoing | Will be completed in year 5 | | | Orientation on REDD+ for NRM groups | 14 | | | | | | 4 events completed covering large number of participants. No additional orientation needed as target audience for 14 events has been reached. | | | | CLAC follow up activities;
support CLAC designed
activities | 201 | | | | | | Support provided to 174 CLACs | Will complete in year 5 | | | Forest carbon monitoring training for civil society | 2 | | | | | | Completed along with Forest Carbon Assessment of CHAL | | | | Awareness program on REDD+
through hoarding board, media
sensitization and awareness
campaign | 20 | | | | | | 5 events completed; no more events needed as REDD IC is also conducting same activities through FCPF fund | | | | Training and demonstration of sustainable forest management | 2 | | | | | | 11 events conducted | | | | Leadership development training for NRM groups | 1 | | | | | 2 events | | | | | Training on Account keeping and office management | 39 | | | | | | 39 events conducted | This activity has been merged with Coaching | | Sub | A .4* *4* | TD | | Year | r IV | | G4 . 4 | | D I | |-------|---|--------|----|------|------|----|--------|---|---| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | | | | | | | | | on record keeping,
accounting and other
management issues for
NRM groups | | | GESI training for NRM groups | 8 | | | | | | 6 events completed; | Will be completed in year 5 | | | Coaching on record keeping, accounting and other management issues for NRM groups | 53 | | | | | | 39 events completed | Ongoing, will be completed in 1st half of year 5 | | | Gender Responsive Budget
Analysis (GRB) at community
level | 50 | | | | | | 34 events completed | Ongoing; will be completed in 1 st half of year 5 | | | Governance, Gender and Social
Inclusion training at district
level | 9 | | | | | | 2 events completed | Ongoing; will be completed in 1 st half of year 5 | | | Documentation and sharing of good governance and GESI best practices case studies | 15 | | | | | | 7 events completed | Ongoing; will be completed in 1st half of year 5 | | | Support for strengthening
community based forest
governance (PHPA, record
keeping, etc.) | 2 | | | | | | 1 event completed | Ongoing; will be completed in 1st half of year 5 | | 2.2.2 | Support establishment and maintenance of forest carbon accoun | | | | | | | tem | | | | Support REDD Cell in the development of forest carbon reference level for CHAL | | | | | | | Completed. Supported REDD Cell for FRL development for TAL as per the request of REDD IC. | | | Sub
IR | Activities | Target | Q1 | Year
Q2 | | Q4 | Status | Achievements | Remarks | |-----------|--|--------------|--------|------------|---------|------|---------|--|------------------------| | 2.2.3 | Support design and implementat | ion of an eq | uitabl | le ben | efit si | hari | ng mech | nanism for REDD+ program | | | | Capacity building for benefit
sharing mechanism (awareness,
policy, advocacy, guidelines,
laws) | 21 | | | | | | Completed while doing analysis of benefit sharing mechanisms of NRM Groups | | | | Awareness raising on carbon
benefit sharing at district and
community levels | 21 | | | | | | Completed while doing analysis of benefit sharing mechanisms of Natural Resource Management Groups | | | | Free, Prior, and Informed
Consent (FPIC) training at
district level | 5 | | | | | | | Will be done in year 5 | | | Workshops on REDD+, carbon rights, benefit sharing and FPIC at district level | 3 | | | | | | 4 events completed | | | 2.3 | Drivers of deforestation and for | rest degrada | tion a | analy | zed a | nd a | ddresse | ed | | | 2.3.1 | Address the drivers of deforestat | ion and fore | st deg | radat | tion | | | | | | | Development of analytical
framework of underlying causes
of drivers and forest
degradation from GESI
perspective | 1 | | | | | | Dropped. This is already done by REDD IC through UN REDD Program | | | | Forest fire hazard mapping in CHAL | 1 | | | | | | Dropped. ICIMOD is doing similar activities | | | | Identify optimum fire regimes in different forest types and ecological zones | 1 | | | | | | Process started | | | Sub | A -4::4: | T4 | | Year | r IV | | C4-4 | A ale: | D | |-------|--|---------------|------|------|------|------|---------|---|---| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | Support for biogas plant installation | 1,130 | | | | | | 1,059 plants installed | Remaining will be done in year 5 | | | Support attaching toilet to biogas plants | 830 | | | | | | 47 HHs | | | | Improved Cooking Stoves promotion/distribution support | 7,500 | | | | | | 5,116 ICS installed | Will be completed in year 5 | | | Smoke hood /metal stoves | 400 | | | | | | 405 ICS installed | | | | Road side plantation | 18 | | | | | | Delayed | Will be completed in first half of year 5 | | | Scientific forest management orientation training and field practice support for CFUGs | 85 | | | | | | 78 events of Scientific forest management training/
field practices in CFUGs completed | Remaining will be done in year 5 | | | Training and establishment of sustainable forest management demonstration plots | 8 | | | | | | 14 demo plots established | | | | Reforestation/Afforestation
support to rehabilitate
encroached areas | 351 | | | | | | 352 ha planted | | | | Support for fodder plantation in private land | 177,550 | | | | | | 54,921 seedlings distributed | Remaining seedlings will be distributed in the first half of year 5 | | 2.3.2 | Promote community-based sust | tainable reso | urce | man | agen | nent | and goo | d governance | | | | Fire line construction and maintenance | 194 | | | | | | 154.1 km fire line constructed and maintained | Remaining works will
be done in first half of
yr 5 | | Sub
IR | Activities | Target | Year IV | | | | G4. 4 | | D 1 | |-----------|---|---------|---------|----|----|----|--------|---|---| | | | | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | Forest fire management and safety training | 4 | | | | | | 3 events completed | Remaining training will be done in first half of yr 5 | | | Forest fire sensitization workshop | 124 | | | | | | 65 events completed | Remaining training will be done in year 5 | | | Refresher training on forest fire management and safety | 4 | | | | | | | Will be done in year 5 | | | Identify appropriate community
based measures to address
REDD+ drivers in CHAL | 1 | | | | | | | Will be done in year 5 | | | Forest fire squad mobilization for fire control | 39 | | | | | | | Will be done in year 5 | | | Revision and amendment of
CFOPs in line with revised CF
guidelines REDD+/forest
carbon inventory | 125 | | | | | | 148 CFOPs renewed | | | | Fodder seedling production | 100,000 | | | | | | Seedlings produced as per plan | | | | Support in seedling production/tree species | 195,000 | | | | | | 263,500 | | | | Plantation of tree species | 85 | | | | | | 90 ha | | | | Tea plantation support in Phewa watershed | 8 | | | | | | Tea seedlings planted in Phewa watersheds | | | | Issue-based interaction at VDC level, e.g. illegal felling, forest fire | 12 | | | | | | 25 events | | | Sub | Activities | Target | | Year | ır IV | | Status | A -11-2 |
Domonko | | | | |--|---|--------|----|------|-------|----|--------|---|-------------------------------|--|--|--| | IR | | | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | | | | Support existing community nurseries | 3 | | | | | | complete | | | | | | | Biological fencing support for community plantation | 2 | | | | | | Could not accomplished | Will be carried out in year 5 | | | | | 2.3.3 Promote forest product based microenterprises | | | | | | | | | | | | | | | Skill development training for CBAPU/CLAC members | 36 | | | | | | 19 persons trained | | | | | | | Study on identification,
mapping and status of major
NTFPs and sharing with
stakeholders | 1 | | | | | | Delayed | | | | | | | Support leasehold forests in CFUGs | 2 | | | | | | Supported as per plan | | | | | | | Broom grass plantation to restore degraded forest area (Ha) | 11 | | | | | | CFUGs supported for planting broom grass | | | | | | 2.4 Payment schemes for carbon credit including other ecosystem services tested and expanded | | | | | | | | | | | | | | 2.4.1 | Conduct feasibility study and identify opportunities for REDD+ and other PES mechanism | | | | | | | | | | | | | | Comprehensive study on the PES opportunities in TAL and CHAL | 1 | | | | | | Study of PES possibility in CHAL completed; TAL need to be carried out in year 5 | | | | | | 2.4.2 | Support formulation of enabling policies, guidelines and advocacy for PES mechanisms | | | | | | | | | | | | | | Interaction of upstream and
downstream stakeholders
(VDCs, DDC, Communities) | 6 | | | | | | 6 events of interaction workshops between the upstream and downstream communities conducted | | | | | | Sub | Activities | Target | Year IV | | | | Ctatus | A al.: | D | |-------|--|--------|---------|----|----|----|--------------|--|---------| | IR | | | Q1 | Q2 | Q3 | Q4 | Status
94 | Achievements | Remarks | | | Support MoFSC in the development of enabling policy for PES | 1 | | | | | | Draft PES policy developed and submitted to MoFSC | | | | PES mechanism piloting in
Phewa and Marsyangdi basins | 2 | | | | | | Ongoing as per plan. PES implementation and monitoring plan finalized in Phewa; MoU between the upstream and downstream signed; PES Management board formed; process initiated in Marsyangdi | | | 2.4.3 | Develop and implement a carbon financing project | | | | | | | | | | | Support REDD Cell in the development of ER-PD for subnational level REDD+ project in TAL | 1 | | | | | | Ongoing but slightly delayed due to late signing of a letter of intent between the GoN and the World Bank. | | | | PDD for Gold Standard VER biogas project developed | 1 | | | | | | PDD developed as per plan. Validation of VER in progress | | Completed On Track Delayed Cancelled #### Sub-IR 2.1: Analysis, formulation and execution of REDD+ policies and strategies supported The GoN been working towards REDD+ readiness in Nepal. As this is a new initiative, the existing policies will not be able to address all requirements of REDD+ implementation. So, GoN is preparing/revising forestry sector polices and strategies to fill this gap. One of the objectives of the Hariyo Ban Program was to support the GoN to develop and finalize the national REDD+ strategy and other relevant policies, strategies, frameworks, and guidelines that create an enabling environment for REDD+ implementation. Over the past four years we provided support for developing these policy documents. We provided support to the GoN on the following document development: (i) National REDD+ strategy draft; (ii) National Forest Policy; (iii) REDD+ Social and Environmental (REDD+SES) criteria and indicators and national assessment report; (iv) Community Forestry Financial directive; (v) Forest Product sale and distribution guidelines; and (vi) partial support to Strategic Environmental and Social Assessment (SESA) and development of the Environmental and Social Management Framework (ESMF). In addition, we also provided support to government officials and Hariyo Ban Consortium partners in building their capacity by participating in international dialogues. WWF, CARE and other partners of the program supported the GoN to produce REDD+ awareness materials, guidelines, and manuals at the local, landscape and national levels. We supported the implementation of national land-use policies to enable the implementation of landscape conservation and low carbon development and to generate REDD+ benefits for forest communities in both target landscapes. FECOFUN and CARE lead efforts to promote REDD+ Social and Environmental Soundness by inclusion of social and environmental safeguards in national REDD+ policy and strategies. The mode of support to policy development included technical and financial support, working as a member of the technical committee formed under the REDD Working Group, and providing input to the policy drafting team through consultation with government officials, CSO members, and other relevant stakeholders from the community, district, regional and national levels. The national REDD+ strategy development is taking a long time and, due to this delay, piloting of the REDD+ strategy by the Hariyo Ban Program is not possible (as we have limited time left to do so). Alternatively, the Hariyo Ban Program is working with the GoN to support sub-national level REDD+ project development in TAL. The major activities under this sub IR during the fourth year included: #### 2.1.1 Consultation workshop for REDD Strategy development In order to ensure the recommendations from different stakeholders to be included in the REDD+ strategy, we conducted two landscape-level consultation meetings in TAL and CHAL, 13 district-level meetings (Rautahat, Bara, Dang, Banke, Bardia, Kanchanpur, Palpa, Gulmi, Syangja, Kaski, Lamjung, Tanahu, and Parbat), and 14 community-level consultation meetings to provide suggestions to the REDD+ strategy. These meetings supplemented the consultation plan of REDD IC under the FCPF fund. The suggestions from these meetings were included in the draft strategy. Main participants of these meetings were from FECOFUN, government agencies, including DFOs, indigenous people's organizations, District Development Committee (DDC), CSOs, Buffer Zone Councils, private sector, women's groups, and Dalit communities. A total of 1,011 people took part in the consultation meetings. In addition, we provided support to the MoFSC to conduct a multi-stakeholder consultation meeting at the national level to provide feedback on the National Forest Policy draft, where 120 people from different sectors participated and provided their suggestions. This has helped MoFSC finalize the Forest Policy, which has already been endorsed by the GoN. The Forest Policy is a guiding document of the GoN for forestry sector development, and REDD+ strategy has been prepared based on the overall framework of the new forest policy of Nepal. # 2.1.2 Support to capacity building and institutional strengthening to implement the REDD+ strategy and readiness preparation proposal Strengthening the capacity of stakeholders and their institutions is important as REDD+ is a new concept. Hariyo Ban Program supported the REDD Implementation Centre (REDD IC) and other government agencies (DFO Palpa and RTCs) by providing equipment and training. Leadership management training was provided to vulnerable and marginalized people for their meaningful representation in CFUGs. During this reporting period, awareness of consortium partners raised through participation in the international conference (total 5 persons: one government officer took part in the 7th REDD+ SES learning and sharing event, and four FECOFUN members: 2 in UNFCCC COP in Lima, Peru, 1 in UNFF workshop in New York, and one in Knowledge Sharing on Participatory Forest Monitoring training in Vietnam). Awareness campaigns were organized to inform communities about SESA (one national- and two landscape-level awareness campaigns). At the end of these campaigns, suggestions to be included in the REDD+ SESA and ESMF were collected and provided to the consultant hired by REDD IC to incorporate in SESA and ESMF. # 2.1.3 Support to development of protocols/tools, awareness raising, and issue-based advocacy for REDD+ policies, strategies and guidelines In the first three years, the Hariyo Ban Program conducted various awareness-raising programs on REDD+ and sustainable forest management. Preparation of REDD+ training manuals for community-and district-level trainings were the main achievements over the past three years. These manuals were prepared with leadership from REDD IC and support from various programs, including Hariyo Ban. Various posters and pamphlets were developed as awareness training materials. These materials are widely used by different stakeholders working in REDD+ in Nepal. During this reporting period, various activities on REDD+ orientation and awareness raising for different stakeholders were conducted. Some of the important documents prepared and/or reprinted during this reporting period include the GESI and REDD+ training manual and REDD+ training manuals for community- and district-level training (reprint). A total of 32 government officials received basic understandings of REDD+ through awareness-raising programs. The latest updates on REDD+ at the national and international levels were shared with 138 GoN officials and CSO members of various
districts in CHAL. The Hariyo Ban Program conducted four media awareness events in Bara, Rautahat, Kanchanpur, and Palpa districts through the respective DFOs. A total of 155 people, including 28 women, took part in the sensitization events. LRPs were developed by the program in its working areas. These people could continue awareness raising events and trainings on various elements of REDD+ in the future. ## Sub-IR 2.2: Capacity for forest inventory and GHG monitoring, and equitable benefit sharing developed Creation of cost-effective, accurate systems for developing reference scenarios (baselines) and MRV systems for enabling REDD+ programs are huge challenges worldwide. Capacity building of national stakeholders on different aspects of REDD+ is very important in order to minimize the transaction cost of REDD+ implementation. The Hariyo Ban Program aimed to develop trained persons in Nepal for developing FRL, MRV systems, and other elements of REDD+. During the last three years we worked in close collaboration with DFRS, REDD IC, FRA, and WWF US on developing Forest Reference Level (FRL) in TAL and initiated forest carbon assessment of CHAL. Various stakeholders build their capacities through trainings and field practice on MRV, RL, equitable benefit sharing, and sustainable forest management. During this reporting period, the Hariyo Ban Program completed a forest carbon assessment of CHAL using satellite imagery and ground-based inventory. This report will be instrumental for developing the sub-national level REDD+ project in CHAL, and the GoN could use the report for developing a carbon credit project in CHAL. During this reporting period, a total of 50 capacity-building events were conducted, including media mobilization, orientations at different levels to disseminate knowledge on forest governance, inventory, GHG monitoring, REDD+, carbon benefit sharing, and FPIC and gender responsive budget analysis. A total of 73 CLACs were provided with support to implement post-CLAC campaigns. ### 2.2.1 Capacity building at all levels for forest governance, inventory and GHG monitoring A total of 50 events were conducted in order to capacitate the government officials and CSO members on forest inventory, scientific forest management and GHG monitoring. A total of 52 senior government officials of the TAL districts were trained in scientific forest management by well experienced Indian foresters. These trained persons could provide similar trainings to other forest officers in Nepal and they will be able to design and implement scientific forest management plans in their respective districts. Eight SMF events were conducted in TAL and CHAL, where a total of 641 CSO members participated and learned forest management practices. A total of 106 NRM group members (79 women) participated in three awareness-raising events on REDD+ organized in three districts of Terai. This will help to design REDD+ ERPD in the TAL. In order to build the capacity of NRM group members, a total of 39 onsite coaching events were provided to a total of 1,119 user members (614 women) on recordkeeping, accounting, and other management issues. These coaching events were organized in Banke, Bardia, Kaski, Makwanpur, Nawalparasi, Parbat, Parsa, and Syangja districts. The objective of these events was to capacitate the NRM groups on account keeping in order to promote institutional strengthening through practical on-site coaching. This will help to implement sub-national level REDD+ project in TAL. ## 2.2.2 Support design and implementation of an equitable benefit sharing mechanism for REDD+ program The establishment of equitable benefit sharing mechanism is an important element of REDD+ readiness process. Analysis of existing benefit sharing mechanism in NRM sectors at the national and international level is a first step for developing the benefit sharing mechanism. The Hariyo Ban Program intends to support the GoN to develop equitable benefit sharing mechanisms. Over the past three years, we conducted analyses of benefit sharing mechanisms of various NRM projects and provided awareness campaigns to various stakeholders in REDD+ benefit sharing mechanisms. The capacitated stakeholders contributed to designing the benefit sharing mechanisms and provided feedback to REDD IC. In year four, we continued community-level awareness raising on REDD+ carbon rights, benefit sharing, and FPIC, where six community-level workshops in Bara, Makwanpur, Lamjung, Bardia, Kaski, and Syangja districts organized, where altogether, 444 people, including 201 women, participated. In total, 33 VDC level Gender Responsive Budget (GRB) analysis events were conducted in TAL and CHAL. The objective was to discuss the importance of GESI and its present context, VDC resource mobilization guideline 2069 B.S. This will help to enhance the capacity of women and marginalized people and diversify livelihood options, therefore contributing to minimizing dependency on forests. A total of 1,200 participants, including 606 women, 603 Janajati, 97 Dalit, and 223 poor, were present in the workshop. It included 72 government representatives, 82 civil society representatives, and 1,022 community people. The participants were from CFUGs, ward citizen forums, political parties, integrated planning committee, VDC level government and non-government organizations, and community people. #### Sub-IR 2.3 Drivers of deforestation and forest degradation analyzed and addressed Nepal's Readiness Preparation Proposal (RPP) identified nine direct and underlying drivers of deforestation and forest degradation. Because the RPP assessment was national in scale, the Hariyo Ban Program undertook a participatory assessment of landscape and sub watershed-scale drivers of deforestation and forest degradation to prioritize specific interventions. Based on the site specific drivers of deforestation and forest degradation, specific interventions were carried out in both landscapes to reduce emissions and enhance carbon sequestration. In year three, the Hariyo Ban Program supported government line agencies and local communities in addressing priority drivers of deforestation and forest degradation in CHAL and TAL. The Program supported the promotion of alternative energy to minimize pressure on forests, forest fire management activities, including safety training and tool support, and rehabilitation of previously encroached areas. During this reporting period, a number of activities were performed, including sensitization on forest fire management and control, installation of biogas plants and improved cooking stoves, plantation, nursery establishment and support protection work to rehabilitate degraded lands, revision of CFOPs, and skill-based training. #### 2.3.1 Address the drivers of deforestation and forest degradation Various awareness-raising programs, trainings, and exposure visits were organized to capacitate community members and government officials to build their capacity in addressing the drivers of deforestation and forest degradation. A total of 3,431 people, including 1,665 women participated in these events from CHAL and TAL. Various measures were applied to address the drivers the drivers. The following are key achievements: ### Alternate energy promotion to minimize pressure on forests Firewood collection is a major driver of deforestation and forest degradation, and to reduce the dependency of local communities on firewood, the Hariyo Ban Program continued its support to promote alternative energy, including biogas and improved cook stoves on a larger scale than planned as these interventions contribute directly to minimize pressures on forests and contribute to the restoration of forests, carbon sequestration, and emission reduction. A survey conducted in Barpak, Gorkha, by the Hariyo Ban Program showed that 36.5% households are using alternate energy for cooking (electivity 23.6%, , LP Gas 9.8%, , kerosene 0.5% and Picture 15: HH installed biogas in Patihani, improved cook stoves 2.7%) and the remaining 63.5% of households are using traditional cook stoves with an average of 13 kg/household/day. In light of the high number of HHs using traditional cook stoves, the Hariyo Ban Program provided support for the installation of metallic ICS to 100 HHs in Barpak, which planned to declare itself an indoor smoke-free village. Unfortunately, the devastating earthquake destroyed all the households including the ICS in Barpak, the epicenter of quake on 25 April 2015. A similar study was done on the use of biogas plants and to find out its contribution in reducing pressures on forests and the workload of women in TAL. The study showed that each biogas plant has contributed in saving over two hours per day previously required to collect fuelwood, which women are now using for other activities. In general, the study concluded that biogas contributes to improving the quality of life of women by reducing their HH burden and drudgery and allowing them some free leisure time. Another study report conducted by the Program in Kumroj Chitwan that a total of 129 households showed that a single biogas plant contributes to the reduction of 393 kg fuelwood per year. These three studies showed that the alternate energy program contribute to minimize pressure on forests, emission reduction and carbon sequestration (one of the goals of the project), reduce work load, and improve human health. Realizing this importance, support was provided to the identified poor and forest-dependent HHs for installation of improved cooking stoves and smoke hood/metal stoves. The Program's approach is to cover all HHs in a community/village to the extent possible. In this reporting period, biogas plants were installed in 1,059 HHs in Banke, Bardia, Chitwan, Dang, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Palpa, and Parsa districts. The ICS program focused on poor HHs that have no capacity to install biogas. In this reporting
period, a total of 5,116 ICSs and 405 metal stoves were installed in Banke, Bara, Bardia, Dhading, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Nawalparasi, Rautahat, Surkhet, Syangja, and Tanahu districts, benefiting 31,431 people. Up to year four, we supported 4,979 HHs to install biogas, 8,8817 HHs to install ICS, and 581 HHs to install metal stoves. Solar panels were provided to 16 selected poor households to reduce their dependency on forests as their main source of lighting was tree bark. The Hariyo Ban Program has been supporting the declaration of smokefree village through promoting the extensive use of biogas/ICS to reduce firewood use. In this year, 4 CFUG in 3 districts (Banke, Kaski, and Gorkha) are declared indoor smoke-free CFUGs. So far, a total of 14 villages/CFUGs with a total of 2,716 HHs were declared indoor smoke-free/biogas villages, where 88% households of these villages installed biogas plants and/or ICS. Picture 16:Chief of party Mrs. Judy Oglethorpe Inaugurating Nayagaun Biogas model village ### Promoting sustainable management of forests (SMF) Realizing the importance of SMF in carbon enhancement and emission reduction, the Hariyo Ban Program has provided support to six CFUGs (5 CFUGs from Bara and 1 CFUG from SMF. Kaski) for piloting government officials received training on SMF. The activity was dropped in Bara due to dispute and reluctance of the CFUGs to prepare a joint management plan. A scientific forest management (SFM) plan was finalized in Takanja community forest (191 ha) in Siddha VDC, Kaski district. The plan outlines the status of forest, including Picture 17: Hoarding board of demo plot, Aadarsha Sadabahar, Bara growing stock, annual allowable cut and block-wise operations, including mother tree tagging, regeneration, promotion and felling, singling, thinning, bush clearance, and fire line construction. Irregular shelter wood systems will be adopted as a forest management technique. Based on the income analysis, a total of NRs. 10 million would be possible within a 10-year period from the scientific forest management of Takanja CF. A total of 14 demonstration plots on SMF were established in Banke, Bara, Makwanpur, Rautahat, Kailali, Parbat, Syangja, Lamjung, Tanahu, Kaski, Dang, Nuwakot, and Rasuwa districts covering 37.56 hectares. A profile of the CFUGs with demo plots is provided in Annex 5. Major silvicultural practices applied in the plots were thinning, pruning, bush cutting, pollarding, climber cutting, and removing 4D (diseased, dying, deformed and decayed) trees. After measuring, tagging and numbering the recorded tree, data was maintained at the tree and plot levels separately. Training on sustainable forest management was provided to the CFUG members before establishing the demonstration plots. A total of 497.22 ha CFs in Banke, Bardia, Dang, Kailali, Kanchanpur and Nawalparasi districts were managed as per the provision of SMF provision mentioned in the operational plans. # Minimizing over harvest of forest products through fodder plantation in private land and promoting stall feeding Most people in the Program areas are dependent on forest for fodder. The Hariyo Ban Program works to promote fodder plantation in private land, and stall feeding practices, to reduce pressure on forests. The Hariyo Ban Program provided support for fodder tree plantations on private lands to promote stall feeding practices. During this reporting period, the Hariyo Ban Program provided 54,921 seedlings of different fodder species to plant on 18.05 ha of private land in Banke, Bardia, Kailali, Kanchanpur, Kaski, Tanahu, Syangja, Gorkha, and Lamjung districts. In Bara, Janahit UC distributed 100 kg of fodder seeds to 31 cow farmers. It is expected that this will contribute to reducing pressures on the nearby forests with greater availability of fodder form the farmlands. ### 2.3.2 Promote community-based sustainable resource management and good governance #### Fire Management As forest fires are one of the major drivers of deforestation and forest degradation, the Hariyo Ban Program has emphasized construction of new and maintaining existing fire lines in community forests and PAs. In year four, a total of 154.1 km of forest fire lines were maintained and 19 km of new fire lines were constructed in Banke, Bara, Bardia, Chitwan, Kailali, Kanchanpur, Makwanpur, Nawalparasi, and Rautahat districts. Up to this reporting period, a total of 991.2 kilometer of fire lines were constructed and/or maintained. A total of 112 people received forest firefighting training. In order to control forest fires, sensitization and/or awareness raising programs on the adverse effect of wild fire were conducted for the CF executives and wild mushrooms and/or manure collectors, where a 3,633 people participated. Communities were provided 46 seasonal forest guards for fire control and for weeding and/or removal of invasive species. VDC level issuebased interactions were also organized to discuss the problem of forest fires and the adoption of control measures. A total of 119 people participated in this meeting Picture 18:Hoarding board for site level mass awareness on prevention of forest fire # Forest Regeneration Protection To enhance forest carbon stocks through regeneration protection, fencing and trenching of forested areas, including plantation sites, were done. A total of 79.9 km of barbed wire fencing and 12.5 km of trenching were completed in Banke, Bardia, Banke, Kailali, Kanchanpur, Kailali, Kanchanpur, Kailali, Bara, Rautahat, Bara, Kanchanpur, Banke, Bardia, Makwanpur, Kanchanpur, Banke, Kailali, Kanchanpur and Dang contributing to regeneration protection in approximately 2,310 ha. # Revision and amendment of CFOPs in line with revised CF guidelines and REDD+/forest carbon inventory The Hariyo Ban Program coordinated with the Multi-Stakeholder Forestry Project (MSFP) and the Department of Forests on renewing CFOPs. The MSFP, as per its plan, is supporting the revision of CFOPs nationally, including in Hariyo Ban landscapes. Based on this understanding, the Hariyo Ban Program is only supporting the revision of CFOPs for CFUGs that are in critical corridors and watersheds, so that we can support their forest management activities in these areas. The Hariyo Ban Program supported 263 CFUGs in preparing and revising CFOPs up to year three. During this reporting period, a total of 148 CFOPs were revised. With the revised 411 plans in place, 15,285 ha of forest have been brought under improved management. # Community plantation Most of the deforested lands in TAL and CHAL regenerates naturally. Artificial regeneration is equally important. Despite the improvement of forest conditions through CFUGs, the demand for seedlings of fuelwood, timber, and fodder species has yet to be considered. Support was provided to construct nine new nurseries, and maintenance of 15 existing nurseries throughout various districts in CHAL and TAL were made during this reporting period. A total of 412,999 seedlings were produced and 151,253 distributed to community plantation (Annex 6). During this reporting period, a total of 428.98 ha of plantation was conducted in 106 CFUGs of Banke, Bara, Bardia, Chitwan, Dang, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Mustang, Nawalparasi, Palpa, Rautahat, Surkhet, and Tanahu districts. A total of 80,789 seedlings and/or saplings of different tree species such as fodder, fruit, and medicinal plants were planted. Picture 19: Cardamom plantation in LF within Saptakanya CF, Lamjung #### Plantation Survival Assessment Surveys conducted by Hariyo Ban Program concluded that the survival rate of our planation ranges from 32.0% to 46.7%. This result was based on the survey of 242 ha of plantations made by the program in previous years. Major factors for the low seedling survival rate included flooding, drought, water logging, lack of weeding, forest fires, poor quality of seedling, open and intensive grazing, erosion, disease, insects and pests, wildlife damage, improper planting, less care after plantation, shallow soil layer, etc. In the coming days, the Hariyo Ban Program will pay proper attention to correct the anthropogenic factors of low seedling survival. ### 2.3.3 Promote forest product-based microenterprises ## <u>Promotion of alternate livelihoods of forest dependent communities</u> Support for alternate livelihoods for forest-dependent communities to minimize dependency on forests was promoted. During this reporting period, around 113,050 tea seedlings were planted in the Phewa watershed. This will help to reduce soil erosion and improve incomes from the sale of tea leaves. The Program has already provided trainings on the cultivation, harvesting, and business perspectives of tea to the communities. The Program supported Ratdhunga Golpole CFUG of Nareshwor VDC-Gorkha to develop leasehold forestry within CFs involving 32 poor and marginalized HHs managing 4 ha of forest area as leasehold forests within the CF. The Hariyo Ban Program subsequently collected Rs 37,000 through monthly savings in the group, which was used for IGA. Sixteen households of the Leasehold Forestry User Groups (LHFUGs) were able to earn Rs 136,725 from IGAs like cosmetic shops and poultry farming. Similarly, 10 HHs among the leasehold forest users within Bhangeristhan CFUG, Gorkha Municipality, were supported for different IGAs. The HHs earned a total of Nrs. 850,000 from vegetable and/or fruit selling and livestock rearing until now. Furthermore, they planted different fodder species in 2 ha of forest area within the CF as leasehold forest. In addition, 47,000 seedlings of different NTFPs were planted in 6 ha area of 2 CFUGs. Approximately NRs 277,500 has been earned by selling 185 kg of cardamom in Saptakanya CF of Lamjung. #### Skill-based training Forests are the main source of livelihoods for many local communities, but often resources are used unsustainably because people do not
have alternatives. In order to reduce unsustainable use of forest resources, a 32-day skill development training for village animal health workers (VAHW) was conducted for nine CFUG members from Syangja, Kaski, Tanahu, Lamjung, Gorkha, and Chitwan districts, including 1 woman, 1 Dalit, and 2 Janajati. The training focused on enhancing the practical skills in clinical examination (temperature/pulses), animal and bird anatomy, diagnosis of various common types of disease in cattle, buffalo, sheep, goat, pig, dog, and poultry. The training also enhanced skills with medication and strengthened the ability to prepare animal and poultry feed. Participants learned stall feeding practices during the training. With the skills gained in the training, the participants have been providing these services in their communities. During this reporting period, a total of four skill-enhancing trainings were conducted in Banke and Tanahu districts with participation from 45 people, including 22 women, 8 BCT, 31 Janajati, 6 Dalit, and 3 poor. The trainings focused on skill enhancement in bamboo tool making, ICS preparing, and maintenance and animal health for promotion of local agro-vets. # Broom grass plantation livelihood improvement and rehabilitation of degraded land The Hariyo Ban Program continued its support for the plantation of broom grass for the rehabilitation of degraded forests and livelihood improvement of local communities. During this reporting period, a total of 54,800 broom grass seedlings were planted in Palpa, Tanahu and Syangja. A total of 120 local people, including 59 women, 59 Janajati, and 5 Dalits, participated in the plantation. Local communities have already started selling brooms from the plantation sites established in years one and two. Broom grass has significantly helped in reducing soil erosion from the areas previously cultivated for crop production. The poor and marginalized HHs have started to benefit from this environmentally friendly livelihood option as well. # Sub-IR 2.4: Payments for other ecosystem services tested and expanded The Hariyo Ban Program has been supporting piloting payment mechanisms for both carbon and non-carbon credit PES while supporting to GoN for policy development and capacity building of government officials. Piloting on carbon credit projects and other PES has already initiated. PES could be considered an important tool for sustainable financing for NRM in Nepal. # 2.4.1 Conducting feasibility study and identifying opportunities for REDD+ and other PES mechanisms Feasibility of PES for non-carbon credit projects in CHAL and TAL landscapes were completed during the past three years of Hariyo Ban. A feasibility study for the second gold standard biogas project and Emission Reduction Project Idea Notes (partial support from Hariyo Ban) was also completed during the same reporting period. Based on the identified and prioritized ecosystem services, PES implementation and monitoring plans were prepared in Phewa, Marsyangdi and Banganga watersheds. The main objective of piloting these PES schemes is to contribute to sustainable landscape management. In the Phewa watershed, ecosystem service users, providers, intermediaries and knowledge providers were identified in a participatory way. A series of workshops and meetings was organized to raise awareness among service users and providers. Paschimanchal Hotel Association Pokhara, District Development Committee Kaski, and Pokhara Sub Metropolitan City were closely consulted in order to move the scheme ahead. In addition, technical and financial assistance were provided to test and operationalize the proposed institutional structure and prepare a field level work plan. In the Mid-Marshyangdi sub-watershed, the Program partnered with a local NGO named Rural Community Development Centre to take the lead in piloting these PES schemes. Actors for PES schemes were selected in participatory way and built their capacity through workshops, meetings, and learning visits. Local bodies, CSOs and media personnel were sensitized thoroughly on PES. In addition, Middle Marshyangdi Hydropower Project, a main ecosystem service user, was consulted and coordinated closely during PES implementation. Networking within ecosystem service users has been emphasized in order to collect demands and implement the identified activities. In Banganga watershed, a private company--Eco Envoy--was supported to pilot the PES scheme through a WOO grant. Awareness campaigns on environments problems, ecosystem services, and PES were conducted in upstream and downstream regions. The capacity of key stakeholders such as ecosystem service users, providers and intermediaries, were built on scheme design and guideline development. Like other schemes, this PES scheme has also maintained close coordination and collaboration with key stakeholders such as Banganga Irrigation System Water User Organization, Western Irrigation Division, Kapilbastu Municipality, District Forest Office, District Agriculture Development Office, and District Development Committee, Kapilbastu. ### Key achievements Institutional set up: As a main body for the facilitation of PES implementation in Phewa watershed, the 25-member Phewa Watershed Ecosystem Management Board was formed with representation from tourism entrepreneurs, upstream communities, government agencies, and NGOs/INGOs. In order to support the Board and efficient decision making, three subordinate committees were formed: a) Management Committee; b) Implementation Committee; and c) Monitoring and Evaluation Committee. Based on different meetings and interactions, a working procedure of the Board and its subordinate committees was prepared and shared with members. In Mid-Marshyangdi sub-watershed, the District Technical and Management Committee was formed as the main governance structure to coordinate PES-related activities. The committee includes representative from the District Development Committee, District Soil Conservation Office, District Forest Office, District Agriculture Development Office, District Livestock Service Office, Federation of Nepalese Chambers of Commerce and Industry, and Mid-Marshyangdi Hydropower Project. In addition, VDC-level committees were formed in each of the 21 VDCs in order to plan and implement PES activities. From these, 21 VDC-level committees, a VDC Consortium representing all VDCs as well as a nine-member District Level Network ere formed as a single body of ecosystem service providers. In Banganga watershed, the PES Main Committee was formed within the Banganga Irrigation System Water User Organization (BISWUO) in order to implement PES activities effectively. This committee accommodates representatives from the Upstream and Downstream Sub-Committee. In addition, a PES Monitoring Committee was formed with representation from the BISWUO, Western Irrigation Division, District Forest Office, District Agriculture Development Office, and District Development Committee. Key characteristics of all the three pilot projects are presented in Table 8. **Table 8:** Key characteristics of PES schemes. | Criteria | Phewa watershed | Mid-Marshyangdi sub-
watershed | Banganga watershed | |-------------------------------------|--|---|--| | Ecosystem service | Sediment retention | Sediment retention | Water for irrigation | | Ecosystem
service
providers | 4 VDCs and 2 wards of Pokhara
Sub Metropolitan City | 21 VDCs (or 17 VDCs and a municipality) | 18 Community forest
users groups from 5
upstream VDCs | | Ecosystem service users | Tourism entrepreneurs and Nepal
Electricity Authority | Mid-Marshyangdi
Hydropower Project (Nepal
Electricity Authority) | 7 VDCs and a
municipality in
downstream region | | Intermediaries | DDC, Pokhara SMC, DFO,
DSCO, DADO, Women and
Children Office, Division Road
Office, IOF, Panchase Protection
Forest Council, WWF
Nepal/Hariyo Ban Program | DDC, DSCO, DFO,
DADO, DLSO and FNCCI | Banganga Irrigation
System Water Users
Organization, Western
Irrigation Division,
DFO, DDC and
DADO | | Institutional
structure | Phewa Watershed Ecosystem Management Board, Management Committee, Implementation Committee and Monitoring and Evaluation Committee | District Technical and
Management Committee,
VDC level Committees in
each 21 VDCs and their
district level network, VDC
consortium | Main Committee, Upstream Sub Committee, Downstream Sub Committee, and Monitoring Committee | | Financing
mechanism | Voluntary cash contribution from
tourism entrepreneurs, local bodies
and Hariyo Ban Program; spend
on project basis | Voluntary contribution
from local bodies, Mid-
Marshyangdi Hydropower
Project and Hariyo Ban
Program; spend through
special account in DDC | Collect money NRs
10/Kathha/Year from
downstream farmers;
envisioned PES fund | | Performance
monitoring
system | Efficiency of project interventions and their results will be evaluated to determine payment distribution in next project cycle | Logframe will be used to evaluate the scheme | Logframe will be used to evaluate the scheme | # **Engagement of local bodies** DDC, VDC, and Municipalities found actively were engaged in the PES process, including representation in different institutional units. The 23rd DDC Council of Kaski district held on March 4, 2015, decided to implement the PES scheme through partner agencies in order to promote sustainable development and conservation in Phewa watershed.
In Lamjung, DDC allocated NRs 100,000 to implement PES activities. In addition, 15 VDCs from Lamjung allocated a total of NRs 773,000 to implement PES activities in their villages. DDC Lamjung decided that rural road construction project must allocate 3% of their total funds for sediment retention activities. #### Participation of private sectors The provision of sediment retention (an ecosystem service) benefits tourism entrepreneurs in the Phewa watershed, and the Mid-Marshyangdi Hydropower Project in Mid-Marshyangdi watershed. These ecosystem service users from the private sector have actively participated in PES processes and committed to provide financial assistance for PES schemes. A MoU has also been signed between tourism entrepreneurs as ecosystem service users and local communities as ecosystem service providers in the Phewa watershed. In Banganga watershed, the downstream farmers who are benefitting from irrigation have also agreed to provide financial assistance to support conservation activities in the upstream region. ### Dialogue on financing mechanism Financing mechanisms are key parts of the PES scheme, as they deal with the collection and mobilization of conservation funds. In the Phewa watershed, tourism entrepreneurs and local bodies committed to voluntarily provide cash contributions and agreed to spend those funds on a project basis. Financial management guidelines were also drafted. In the Mid-Marshyangdi sub-watershed, local bodies and the Mid-Marshyangdi Hydropower Project committed to providing funds for PES activities, and those funds will be deposited in a special account in DDC and mobilized with the guidance of the District Technical and Management Committee. In the Banganga watershed, the PES Main Committee will collect funds as an irrigation service fee through the Downstream Sub Committee and deposit these funds in the PES fund. These PES funds will then be spent on PES interventions in the upstream region. ## **Issues and challenges** In the Phewa watershed, major issues and challenges include significant financing from ecosystem service beneficiaries, the possibility of high transaction costs, difficulty in reducing sedimentation, and trust among stakeholders. In Mid-Marshyangdi sub-watershed, major issues and challenges include the determination of PES scheme's geographic boundary, readiness of hydropower projects to pay additional revenues, higher transaction costs, and making the PES scheme pro-poor. ### Way forward Collecting funds from ecosystem service receivers is an immediate and important task in the Phewa watershed. In addition, implementation of a detailed work plan prepared for the Andheri Khola subwatershed has to be initiated once we finish collecting funds from ecosystem service beneficiaries. We still need to sign an MOU between ecosystem service providers and users in the Mid-Marshyangdi sub-watershed as well as implement the PES implementation and monitoring plans. ### 2.4.2 Support for formulation of enabling policies, guidelines and advocacy for PES mechanisms Based on the learnings of PES piloting, it was realized that a national PES policy is needed for the effective implementation of the payment system. The Hariyo Ban Program provided technical and financial support for the PES policy development. The policy draft was prepared based on consultation with stakeholders from various levels. The draft strategy will be shared with the national-level stakeholders and experts for further refinements. The revised draft policy will be will be submitted to MoFSC for endorsement. ### 2.4.3 Development and implementation of a carbon financing project # Second Gold standard biogas project WWF Nepal, with support from the Hariyo Ban program and other cost sharing programs, installed 5,000 plants from 2013-2014. The project developed a PDD, which has been registered as the Gold Standard for validation as of July 2015. Validation of the project is planned for the second week of September 2015. Once the concerns of the auditors are addressed, the project will start monitoring the biogas plants to calculate the emissions reductions (ER) obtained. The ER will be calculated and presented in the Monitoring Report, which will be subjected to verification in 2016 to receive carbon credits. ### Sub-national level REDD+ Emission Reduction Project in TAL After the approval of the ERPIN by FCPF Participating Committee for carbon funds, the GoN signed a Letter of Intent (LoI) with the Ministry of Finance to pursue the ERPD for the Terai Arc Landscape in June 2015. The LoI provides a basis for the GoN to receive an additional US \$650,000 to develop the ERPD. WWF Nepal, through the Hariyo Ban, is further supporting the RIC to develop the ERPD for which a preliminary write up has been initiated. Prior to the submission of the EPRD, the RIC is submitting the documents for REDD Readiness to the FCPF. On the basis of the assessments and capacity building activities carried out, there has been progress towards a level of readiness. WWF Nepal, through the Hariyo Ban Program is further supporting the RIC to externally review the assessment documents prior to their submission to the FCPF/WB. The RIC had an opportunity to apply for a maximum of US \$5 million to close the gaps identified in the REDD Package. WWF Nepal, through the Hariyo Ban Program, is supporting the GoN to conduct consultation workshops to help the country assess the available funds. The reference level for the ERPD has been revised and updated based on field validation of GIS plots. The sub-national reference level analysis of TAL shows an increase in forest carbon sequestration from 2012-2014, a period from when the Hariyo Ban program started to help address the drivers of deforestation and forest degradation and capacitate both government and non-government human resources on the sustainable management of forests, complementing support from other cost sharing sources. This is ensuring that Nepal can receive performance-based payments in the next five years. In these ways, the Hariyo Ban Program is leading to a sustainable financing mechanism through sustainable landscape management, with REDD+ in particular. ### 2.1.3 Climate Change Adaptation The CCA component of the Program works to reduce identified vulnerability to climate change and promote adaptation addressing the adverse impact of climate change in ecological and human communities. It takes an integrated CCA approach of that incorporates both ecosystem- and rights-based approaches, integration, and mainstreaming of adaptation and disaster risk reduction into local development and sectoral planning processes. CCA helps to enhance adaptive capacity and build resilience of both communities and ecosystems. The climate change component includes: i) building a common understanding on climate change-related issues; ii) testing and piloting vulnerability assessments and adaptation planning; iii) testing and monitoring participatory vulnerability monitoring; and iv) supporting climate change-related policy creation, amendments, and execution. Form its inception, Hariyo Ban focused on building capacity of priority stakeholders at different levels to understand climate change impacts and vulnerabilities, supported communities to prepare and implement adaptation plans at community level, and later supported communities to prepare adaptation plans at VDC level. The results from the river basin and ecosystem assessments at different levels were used in community adaptation planning. This helped to reduce the risk of maladaptation and improve our understanding of upstream-downstream linkages. In the fourth year, Hariyo Ban consolidated and scaled up implementation of CAPA/LAPA adaptation activities with emphasis on women and marginalized groups and their livelihoods, food security and environmental sustainability. The project identified a major policy gap in the lack of integration of CAPAs into local government planning processes, and provided inputs for policymakers to do this. Work was also done on DRR and CCA integration; as a result two integrated VDC adaptation plans have been prepared in Kailali and Kanchanpur, and one municipality level adaptation plan. We collaborated with NCDMC in include adaptation communities in district and national networks. All this support created an enabling environment to leverage funds for adaptation and enhanced coordination with government and aid agencies. At the site level, we are seeing results in ecological and human communities with decreasing vulnerability. Biophysical conditions in sites with plantation and bioengineering have improved, and socioeconomic conditions of the communities involved are enhanced. In the fifth year, we will continue helping communities to address vulnerabilities, enhance capacity to leverage additional resources from local bodies, community groups and sectoral line agencies, and engage them to mainstream adaptation into local development and sectoral adaptation planning processes. Table 9 shows progress of the activities planned under this component in the fourth year work plan. Annex 17 shows progress of activities planned in previous years, which were carried over to the fourth year. Both sets of activities are described in the sections that follow the table. **Table 9: Summary of Progress in Climate Change Adaptation.** | Sub | Activities | Towast | | Yea | r IV | | Status | Achievements | Remarks | |-------|---|----------------|---------|-------|--------|--------|-----------|---|--| | IR | Acuviues | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | 3.1 | Government and civil society understanding increased | ng on
clim | ate cl | ange | vulne | erabil | ities and | l gender equitable and socially inclusiv | e adaptation practices | | 3.1.1 | Training of government and civil society repr | resentatives | on cl | imate | chan | ge iss | ues and į | gender equitable and socially inclusive ac | laptation practices | | | Training of GON officials and local government | 31 | | | | | | 30 events conducted | | | | Workshop on CCA issues for GON, CSO and community groups | 93 | | | | | | 72 events conducted | | | 3.1.2 | Mass campaign for communities and student | 'S | | | | | | | | | | Climate change awareness campaigns for CSOs and schools | 121 | | | | | | 54 events conducted | Less demand than
expected from CSOs and
schools; this will not be
continued next year | | | Day celebrations with CCA message (Environment, Poverty, Women and Indigenous Day, Elephant Festival, conservation education) | 169 | | | | | | 208 events | | | 3.1.3 | Building the capacity of media to document a | ınd share l | earnin | g on | adapte | ation | | | | | | Sharing learning from adaptation through media | 9 | | | | | | 8 media actions | | | | Interaction and visits with media personnel | 24 | | | | | | 15 events | | | 3.1.4 | Conducting and disseminating results of reso
and infrastructures and agriculture | earch/studi | es to e | enhan | ce kn | owled | ge on cli | imate change and its impact on biodivers | ity, water, food security | | | Support to prepare, document and disseminate research results on differential impact analysis for mainstreaming CCA into local planning | 5
districts | | | | | | Results from the study shared in Pokhara workshop | The study was shared with participants from 5 districts | | Sub | A *** | TD | | Year | r IV | | C4 .4 | A 11. | D I. | | | |-------|--|---------------|---------|---------|--------|--------|-----------|---|--|--|--| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | | 3.1.5 | Promotion of public private partnership (PPI | P) for clima | ite res | ilient | comn | nunity | based ad | daptation | | | | | | Training program on exploring a PES for long-term financing for public/private sector partnerships | 1 | | | | | | A training to private sector including FNCCI members and selected entrepreneurs was conducted in Dang with sharing results from study on involvement of private sector in CCA | | | | | | Support for international conference on climate change issues in Kathmandu | 1 | | | | | | Participants from consortium partners,
CFUG rep. participated in ClimDev
2015. | | | | | 3.2 | 3.2 Piloting demonstration actions for vulnerability reduction conducted and expanded | | | | | | | | | | | | 3.2.1 | Designing and field testing integrated vulner | abilities ass | sessm | ent too | ols in | select | ed comm | unities and ecosystem | | | | | | Refresher trainings and learning from vulnerability reduction | 3 | | | | | | 9 events | | | | | | Exposure visit for community members focusing on PVSE in CAPA sites | 13 | | | | | | 12 exposure visits. | | | | | 3.2.2 | Preparing climate adaptation plans | | 1 | | | | | | | | | | | Support for VDCs on LAPA preparation (considering LAPA and LDRMP) | n/a | | | | | | 73 VDCs were supported | | | | | | 49 CAPAs to be completed | | | | | | | 18 CAPAs prepared | Request was to prepare LAPAs and so this was upgraded. | | | | | 35 Local adaptation plans at VDC level | | | | | | | 73 LAPAs prepared | | | | | 3.2.3 | Developing and supporting implementation adaptation (LAPA 2010) | of gender e | equita | ble ar | nd soc | cially | inclusive | community adaptation plans based on | national framework for | | | | | Water and energy related adaptation activities | 38 | | | | | | 84 CAPA/LAPA sites (159 activities benefitted 6,820 HHs) | | | | | Sub | A . 42 *42 | TD | | Yea | r IV | | C4 .4 | A 11: | D I. | |-------|---|--------------|--------|--------|---------|--------|------------|--|-----------------------------| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | Forestry and biodiversity related adaptation activities | 92 | | | | | | 76 CAPA/LAPA sites (1092 activities benefitted 16,405 HHs) | Some sites combined in LAPA | | | Agriculture, livestock and horticulture related adaptation activities | 51 | | | | | | 59 CAPA/LAPA sites (337 activities benefitted 5,455 HHs) | | | | Health and sanitation related adaptation activities | 28 | | | | | | 18 CAPA/LAPA sites (151 activities benefitted 1,040 HHs) | | | | Climate induced disaster related adaptation activities | 50 | | | | | | 82 CAPA/LAPA sites (412 activities benefitted 14,091 HHs) | | | | Infrastructure and settlements (bio gas, foot trails, drinking water supply and stream diversion) | | | | | | | 15 CAPA/LAPA sites (18 activities benefitted 1,509 HHs) | | | 3.2.4 | Building the capacity of key government ageing | ncies at all | levels | to mo | ainstre | eam c | limate ch | ange into boarder economic planning | | | | Capacity building to mainstream climate change into broader planning | 45 | | | | | | 109 events | | | 3.3 | Participatory and simplified system for vuln | nerability 1 | nonit | oring | estab | lished | l | | | | 3.3.1 | Designing and field testing participatory and | simplify sy | stem j | for vu | lnera | bility | monitori | ng | | | | Documenting and disseminating best adaptation practices of PM&E | 1 | | | | | | A summary paper of 4 community adaptation plans from Tanahu and Kaski are prepared, printed and distributed to the community members for wider dissemination | | | 3.3.2 | Implementing the PM and E for vulnerability | monitorin | g by b | uildir | ıg cap | acity | of local a | uthority and CBOs and institutionalization | on of monitoring system | | | Implementing vulnerability monitoring | 123 | | | | | | 192 events | | | | 9 capacity building for PM&E | | | | | | | 31 events | | | | 51 review and reflection sessions | | | | | | | 70 events | | | Sub | A -4244 | Т4 | | Yea | r IV | | C4-4 | A -11: | D | |-------|--|--------------|--------|---|------|----|--------|---|--| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Remarks | | | 1 workshop to disseminate best practices | | | | | | | A workshop on best practices was conducted in Pokhara during thematic issues consultation | Best practices case studies are being collected. | | 3.3.3 | Monitoring trends in climate variability and | change at l | andsc | ape le | vel | | | | | | | Climate variability monitoring in 9 demonstration plots | 1 | | Baseline information on selected socio ecological parameters have been collected and will be established. | | | | | | | 3.4 | 3.4 Creation, amendment and execution of adaptation policies and strategies supported | | | | | | | | | | 3.4.1 | .4.1 Support for CFUGs and other CBO federations to conduct evidence-based advocacy campaigns, participate in critical policy dialogues, and dissemina information to their constituencies | | | | | | | | | | | Establishing, following and strengthening
Community Learning and Action Centers to
implement issue based campaigns | 27 | | | | | | 174 CLACs were supported to implement identified issues and programs | | | | Support to CFUGs to conduct issue based campaigns on climate change issues | 96 | | | | | | 174 events completed | | | 3.4.2 | Support for consultation on Climate vulneral | bility and a | daptai | tion is | sue | | | | | | | Support for consultation on climate vulnerability and adaptation issues | 20 | | | | | | 20 consultation | | | | Networking of DRR and CCA Coordination
Committee and CAPA Management
Committee, with National Network of
Community Managed Disaster Committee | | | | | | | Community-based disaster and adaptation committees are networked in National Center for Disaster Management Committee (NCDMC) | | | | Inter-district sharing in mainstream CCA and DRR activities in local development plans and policies at district | 2 | | | | | | 5 events completed | | | Sub | A -40-040 | Т4 | | Year | · IV | C4-4 | A -1-: | Dl | |-------|--|-------------|---------|-------|-------|---------------|---|--| | IR | Activities | Target | Q1 | Q2 | Q3 | Q4 Status | Achievements | Remarks | | 3.4.3 | Support for local authority at district level un DRM Process | ınder progi | ram lai | ndsca | pe to | integrate cli | mate change adaptation into existing dev | elopment planning and | | | Policy support to share climate change related issues | 94 | | | | | 39 events | | | | 78 events on GBV in NRM | | | | | | 36 events | | | | 16 events on men's engagement, and other policy issues | | | |
 | 122 events on women leadership were completed for preparing background for orienting participants on men engagement. | Framework for men engagement will be finalized and remaining training will be conducted in Y5. | | | Support for local authorities to integrate climate change into existing development planning | 158 | | | | | 331 CAPA were presented in ward citizen forum for local development planning processes which integrate climate change into existing development planning. | | | | 108 DRR, CCA, ISWMP mainstreaming events | | | | | | 109 events | | | | 44 events on men and elites engagement on climate change | | | | | | 122 events on women leadership were completed for preparing background for orienting participants on men engagement. | Framework for men engagement will be finalized & remaining training will be conducted in Y5. | | | 6 events on piloting differential impact and other support actions | | | | | | 34 vulnerability assessment were conducted with differential impact on women and marginalized communities. | | Completed On Track Delayed Cancelled # Sub-IR 3.1: Government and civil society understanding of climate change vulnerability and gender-equitable and socially inclusive adaptation practices increased The objective of this Sub IR is to enhance the capacity of GoN, local stakeholders, educational institutions, and the media to understand, document, and disseminate knowledge about climate change and its impacts on different sectors of the national economy. During the last three years, the Hariyo Ban Program provided support to stakeholders at various levels to conduct different capacity-building activities such as trainings and workshops, mass campaigns, research, and information dissemination under this sub IR. It focused on building the capacity of relevant stakeholders at different levels to understand climate change impacts and vulnerabilities. The completed activities enhanced the ability to incorporate adaptation into their work. The local resource persons trained in the TOTs were crucial in supporting the communities in the preparation of community adaptation plans. The TOTs organized for GON protected area managers, foresters and watershed management experts were strategically important, as participants realized that all the area plans, forest management plans, and community development plans need to be climate-smart. The cascading approach taken by Hariyo Ban in enhancing the understanding of climate change vulnerability and gender equitable and socially inclusive adaptation allowed us to reach out to larger audiences and is appreciated by many stakeholders. It helped to develop master trainers on CCA in forestry and biodiversity, but not much in other sectors like agriculture, livestock, water, health, and infrastructure development. It yielded positive results in helping communities to prepare community adaptation plans. Adaptation planning at the VDC level started in year three, and was based on three years of project learning. It is expected to take time to show successful results. Despite several sensitization events for students and school teachers, integrating climate change issues into the curricula took longer than expected, and the integration process at the school level has been initiated in the fourth year only. This included preparing curriculum development, consultation workshops, and endorsement by the district education office (DEO) in Kanchanpur. The experience on integrating climate change in Kanchanpur will be shared with relevant stakeholders in other districts. Media engagement in preparing audio, visuals, and print media at the district level allowed the dissemination of climate change news, and documented successful stories and episodes on adaptation to climate change. National news and television broadcasted adaptation-related news and achievements, however disseminating climate change issues through the national media required more time and resources. The research and studies under this sub IR increased the adaptation knowledge gap on vulnerabilities at the landscape levels, gathered information from ecosystems and river basins and identified private sectors interest in investing on adaptation and environment. They included landscape level vulnerability of CHAL and TAL, study of climate change on vegetation, and river basin and corridor level vulnerability assessments. Result from these studies were shared and used in preparing adaptation plans at community and VDC levels. As measuring effectiveness of adaptation measures and change in biophysical conditions take longer time to have visible impact, more studies and research are required to develop common understanding on vulnerability assessment and adaptation planning process and impact measurement techniques The following include the progress achieved at the output level under this sub IR during this reporting period: # 3.1.1 Training of government and civil society representatives on climate change issues and gender-equitable and socially inclusive adaptation practices By the end of year four, the Hariyo Ban Program organized 125 trainings and 1,281 workshops/other learning events on climate change issues, in which 138,432 people participated, among which 54% were women. During the reporting period, Hariyo Ban Program organized 32 trainings and 215 workshops/other events for government officials, CSO, academia, and community groups for 14,203 participants, among whom 9,690 were women (66.2%). | Type of activities | Number of events | Government | CSOs | Community groups | Total | |--------------------------------|------------------|------------|------|------------------|--------| | Training | 32 | 146 | 51 | 661 | 890 | | Workshops and other activities | 215 | 305 | 464 | 12,329 | 13,213 | | Total | 257 | 451 | 515 | 12,990 | 14,203 | Some of the major activities for the fourth year are described below: ### Training to Female Community Health Volunteer (FCHV) on climate change issues Training the FCHV³s on climate change and its adverse effect on human health was a good medium to disseminate the climate-related information to vulnerable communities at the HH level. The Hariyo Ban Program organized 20 trainings on "Climate Change and its impact to human health" in 9 districts. The objective of the training was to enhance knowledge of FCHV on climate change issues and its potential impacts on human health, particularly on female reproductive health, and develop an understanding on identifying adaptation measures to address the adverse Picture 20: FCHV volunteers during the training on Climate Change Issues impact on human health. A total of 514 participants took part in the training, including 466 FCHVs, 25 representatives from NRM groups, and 23 mothers' group members. After the training, FCHVs were involved in disseminating information about climate change in the community. In Nepalgunj, the trainees were mobilized in the field for the treatment of flood victims. The knowledge they gained from training supported an understanding of the underlying cause of flooding. In Kailali and Kanchanpur, FCHVs prepared joint action plans to support CAPA implementation, focusing on human health-related activities and disseminating climate change- and human health-related information to Mothers Groups (MGs) in respective VDCs. ³ Female Community Health Volunteers (FCHVs) are the community health service providers working at the grassroots level. #### Climate sensitization and awareness-raising workshops A total of 72 climate sensitization and awareness-raising workshops on climate change issues were conducted in Kanchanpur, Chitwan, Bardia, Banke, Nawalparasi, Chitwan, and Bara districts in TAL and Lamjung, Bardia, Nawalparasi, Dhading, Syangja, and Parbat Districts in CHAL. The participants for the workshops represented local youths, media, civil society members, CFUGs, CBAPUs, eco-clubs, and BZUCs. The events included interactions with community people about climate change at the local level, its impact on agriculture, biodiversity and human life, and the way to adapt to the impacts of climate change. The events enhanced their understanding on climate change and its impacts on different sectors. It helped to review their organizational plans through climate the change lens. 23 dustbins (buckets) were distributed in Benighat of Dhading after a sensitization workshop for the systematic collection of waste. The people were informed about the proper use of dustbins and the importance of sanitation. It is expected that water contamination and pollution will be reduced through the proper disposition of waste. ### 3.1.2 Integrate climate change into existing academic curriculum The Hariyo Ban Program quickly realized that integrating climate change is a dynamic process that differs from university to university and requires intensive engagement and follow up. By the end of year three, the Hariyo Ban Program supported several activities which contributed to integrating climate change into their curriculum: - Supported Institute of Forestry (IOF) to expose their students to scientific forest management with climate change impacts; - Supported Tribhuvan university (TU) to revise its M.Sc., environmental studies program with mitigation and adaptation issues; - Supported Agricultural and Forestry University (AFU) to develop climate change adaptation and mitigation in their curriculum; - Supported Mid-West University, Himalayan College of Agricultural sciences and Technology (HICAST) and International School for Advanced Studies (ISAS) to design and operate summer school courses: - At the district level, several schools were supported to orient their students and eco-clubs members on climate change; - DEO in Kailali was supported to develop a primary school level (Grade 1-5) curriculum on disaster risk management and CCA, and mainstream in their school education. All these activities contributed to integrating climate change
issues in school and university curricula. However, we are working with the Curriculum Development Center (CDC), Department of Education to apply this learning to all the schools. Major universities have included CCA and mitigation into their curricula. Integration of climate change into academic institutions has resulted in an enhanced understanding of climate vulnerability and practicing adaptation practices that are gender equitable and socially responsive. #### 3.1.3 Mass campaigns for communities and students Mass campaigns on climate change and its impacts were conducted for communities and school students to raise their understanding for climate change impacts and the need to reduce vulnerability for ecological and human communities. By year four, 20,915 students (10,651 girls) from 417 schools were oriented on climate change. Students participating in these events acquired knowledge on the concept of climate change issues, global and local impacts, causes of climate change, and adaptation and mitigation measures. The events were instrumental for delivering the message on climate change, causes and impact, and climatic and non-climatic vulnerabilities, to secondary level students. These events enhanced their understanding, and the students were able to use the knowledge in addressing climate vulnerability at the behavioral level. During the reporting period, 1,454 students (542 girls) attended 45 events in 45 schools in Banke, Chitwan, Dang, Kailali, Palpa, Parsa, Kaski, and Lamjung districts. Students planted different tree species after the awareness classes. The entire student class as well as teachers appreciated the efforts of the Hariyo Ban Program and suggested that such classes should be carried out regularly in the future. #### Day Celebrations The Hariyo Ban Program supported different international celebrations at the community, district, and national levels with an objective to disseminate climate, environment, and poverty and species conservation widely among relevant stakeholders. The celebrations included rallies, interaction programs, a song competition, and plantation programs. Day celebrations were organized for the Day for Disaster Reduction, World Hand Wash Day, World Environment Day, World Population Day, Soil Conservation Day, Teej celebration, and Biological Diversity Week. Relevant messages were disseminated to those participating in the events. The impacts of climate change on local communities and nature conservation were the key messages in these events. Many stakeholders participated, including government line agency staff, VDC/DDC officials, local communities, media persons, civil society members, and Hariyo Ban consortium partners. To date, the Hariyo Ban Program supported 244 celebration days at community, district, and national levels, and 15,032 people were reached through these programs. These celebrations helped to reach the communities with climate change and environmental conservation messages, and were effective in communicating complex technical messages into simpler forms. They also helped to organize communities for a common cause of protecting nature and preparing for climate change and uncertainty. ### 3.1.4 Building the capacity of media to document and share learning on adaptation Media were important stakeholders for developing a common understanding on climate change and its impacts among the general public. The Program supported media to understand, document, and disseminate knowledge about climate vulnerabilities and appropriate adaptation options and practices. Different activities like trainings, workshops, radio broadcasts, success story preparation, street drama, consultation, broadsheet news, talk programs, and interaction visits were organized. To date, the Hariyo Ban Program supported 189 events for to build the capacity of the media to document and share learning on adaptation. Material preparation for radio broadcast was effective in building capacity as it required script preparation, editing, broadcast, and reviewing thorough FM stations in several districts. Talk programs and consultations focused on the possible solution of controlling deforestation and degradation through forest conservation, plantation, and sustainable management of forests so as to improve ecosystems and increase services from forests and wildlife animals in the changed climate context (thus linking climate change with sustainable forest management). 3.1.5 Conducting climate research/studies at national level and for TAL and CHAL, and disseminate results to enhance knowledge on climate change and its impacts on biodiversity, water, food security, disaster risk, energy and infrastructure. ### Research and studies In the first year, the Hariyo Ban Program planned to conduct several research studies, but had limited information on climate and its impact in the targeted landscapes, especially CHAL. The Hariyo Ban Program supported several research studies to pool and disseminate relevant climate information in order to enhance knowledge on climate change and its impacts on biodiversity, water, food security, disaster risk, energy, and infrastructure. # 3.1.6 Promotion of public private partnerships for climate resilient community based adaptation practices The relevance of the private sector in adaptation financing has been recognized during several meetings and consultations, however their engagement is not fully explored. Their effective engagement depends on many factors, including awareness, public policy, and availability of financing. The Hariyo Ban Program supported a study on "Perception of Private Sector on Climate Change Adaptation Measures: An Assessment from Mid and Far West Nepal, 2014" and engaged private sectors institutions to discuss their role for climate resilient community-based adaptation. The study identified the trends of climate change and the private sector's activities and perception on it. This study captured the existing activities that are being carried out by the private sector on climate change mitigation and adaptation, and recommended initiating consultations with private industrial enterprises so they understand the principle of "polluter pays". A sharing workshop was organized in all five Federation of Nepal Chambers of Commerce and Industries (FNCCI) District Chapters, i.e. Dang, Banke, Bardia, Kailali, and Kanchanpur, to share the findings of this study. In the workshop, an effective strategy for Public/Private Partnership was assessed and the FNCCI District chamber was sensitized on adaptation. Executive members of the Nepal Chambers of Commerce and Industries (NCCI) made commitments to include different environmental programs in their annual programs in the future. The participants are interested to be engaged in policy discourse on CCA and Hariyo Ban will be facilitating the policy discourse. ### Sub IR 3.2: Pilot demonstration actions for vulnerability reduction conducted and expanded The objective of this sub IR was to test and pilot demonstration actions for vulnerability reduction. The Hariyo Ban Program adopted an integrated approach that incorporated both ecosystems and rights-based approaches⁴. The approach promoted climate resilient livelihoods, disaster risk reduction, strengthening the institutional base, and promoting advocacy and social mobilization to address the underlying causes of vulnerability. It also integrated ecosystem aspects using ecosystem services, building ecosystem resilience, and facilitating adaptation. Adaptation planning at administrative units 82 _ ⁴ Pascal Gerat, et al. (2010). Integrating community and ecosystem based approaches in climate change adaptation responses. ELAN. (community and VDC) and ecological units (watershed, forests) were prepared in line with the government's Local Adaptation Plan for Action (LAPA) and the Program's guidelines for preparing adaptation plans at administrative and ecological units. Up to year four, the Hariyo Ban Program under this Sub-IR carried out VAs using participatory tools from the Integrated Climate Vulnerability and Capacity Assessment (ICVCA), adaptation planning manual, and LAPA framework. Based on the identified vulnerabilities, 331 community adaptation plans were prepared, and out of these, 313 have been endorsed by CFUG executive committees and 283 CFUGs have implementing started adaptation activities. In addition, 73 LAPAs have been prepared, of Figure 11:CAPA and LAPA Location which 62 have been endorsed and 31 implemented (Annexes 9 and 10). The Program supported the communities to implement the plan and strengthened their capacity to coordinate with the line agencies for resource leveraging. In addition, the capacity of the government line agencies and local bodies was enhanced to mainstream the adaptation plans into broader economic planning. In year four, the Hariyo Ban Program prepared 18 community adaptation plans and implemented 183. A total of 23 LAPAs were completed during this period. The Hariyo Ban Program continued to build the capacity of government line agencies and local bodies to enhance mainstreaming the adaptation plans into broader economic planning. Altogether, 38,409 HHs, including 16,460 Janjati HHs, 16,054 BCT, 4,968 Dalit HHs, 72 Madhesi HHs, and 855 other HHs have benefited from the implementation of community adaptation activities in 183 climate vulnerable sites. Similarly, from the implementation of 17 local adaptation plans this year at the VDC level, a total of 6,812 HHs, including the 440 Dalit HHs and 4,306 Janajatis HHs benefited. # 3.2.1. Designing and field testing integrated vulnerability assessment tools in selected communities and ecosystems Under this sub IR, the Hariyo Ban Program designed and field tested integrated VA and adaptation planning (AP) tools and methods. The Program made an early start on VA and AP at the community level, including adaptation tools from CARE's CVCA and LAPA. Activities were extremely
varied depending on locally identified needs, including forest conservation and restoration, agriculture, disaster risk reduction (including use of bioengineering), health, water, and small-scale infrastructure. On a larger scale, the Hariyo Ban Program undertook VAs for the two landscapes using the Flowing Forward methodology, developed by WWF and partners, that assesses the vulnerability of target species, ecosystem types (e.g. forests, freshwater, grassland), and human systems (e.g. agricultural systems and infrastructure). Existing results from the community-level adaptation planning were fed into the larger scale assessments. The Program did not produce stand-alone adaptation plans for the landscapes; instead it integrated the results into the revised Terai Arc Landscape strategic plan, and will be doing the same for a new strategy for the Chitwan-Annapurna Landscape. Similarly, the Program assessed the vulnerability of Manaslu Conservation Area (a protected area in the north of Nepal); and mainstreamed resilience building and climate adaptation measures into the conservation area's management plan as it was being revised. A VA was conducted in all the vulnerable sites, where adaptation plans are prepared. To date, 76 trainings and 596 workshops and exposure visits were conducted in order to strengthen the capacity on vulnerability and adaptation planning. In year four, 9 refresher training events and 292 workshops and exposure tours were conducted to update the trainers' knowledge. ### 3.2.2 Develop and support community and local adaptation planning #### Community Adaptation Plan of Action (CAPA) Preparation By the end of year four, a total of 331 adaptation plans at the community level (CAPAs) were prepared, of which 313 have been endorsed under the Hariyo Ban Program. Figure 12: Number of CAPA prepared and implemented. During this reporting period, 18 CAPAs were prepared in Bara, Bardia, Chitwan, Dang, Gorkha, Kaski, Lamjung, Nawalparasi, and Tanahu districts, 17 of them were endorsed and a total of 183 CAPA were supported for implementation in Banke, Bara, Bardia, Chitwan, Dang, Dhading, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Nawalparasi, Palpa, Parbat, Parsa, Rautahat, Syangja, and Tanahu districts. The adaptation plans included VAs and resilience building/adaptation activities, such as disaster risk reduction, climate resilient livelihoods, sustainable water conservation, sustainable energy, and improved health awareness and their monitoring systems. ### Local Adaptation Plan for Action (LAPA) Preparation The Hariyo Ban Program continued to support VDCs to prepare and implement the adaptation plans at the VDC Level. The Hariyo Ban Program used the LAPA framework developed by MoSTE while preparing the LAPAs. Information from CAPAs prepared in the same VDCs and the landscape level VAs has been extensively used in their respective LAPAs during preparation. Adaptation planning processes helped VDCs to develop and implement climate-smart plans which are flexible, responsive, and bottom-up to respond to the changing climatic and vulnerability conditions, inform sectoral programs, and catalyze integrated approaches among various sectors. By the end of year four, the program prepared a total of 73 LAPAs in Banke, Bara, Bardia, Chitwan, Dang, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Manang, Mustang, Myagdi, Nawalparasi, Parsa, Rautahat, Syangja and Tanahu districts. Among them, 62 LAPAs have been endorsed and 31 LAPAs have been supported for implementation. Out of 109,184 HHs residing in the area, 83,303 HHs have been identified as "most vulnerable" in these vulnerable sites. In this reporting period, the Hariyo Ban Program supported 35 VDCs to prepare 35 LAPA in Banke, Bara, Bardia, Chitwan, Dang, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Manang, Parsa, Rautahat and Tanahu districts, while six LAPAs are under preparation in Kaski and Mustang districts. In Kailali, Lamki Chuha municipality and Pathariya VDC started integrating the LAPA with LDRMP. For this, two events were organized in order to integrate LAPA with LDRMP. In these events, the Hariyo Ban Program shared climate-smarting disaster risk management (CSDRM) approaches to tackle changing disaster risks, including enhancing adaptive capacity, addressing exposure and vulnerability and their structural causes, and preparing integrated climate-smart local disaster risk management plans, which promote environmentally responsible disaster management and development in a changing climate (following DRR protocol and government LDRMP guideline). The adaptation plan for Lamki Chuha municipality was prepared, taking into consideration the Environment Friendly Local Governance Framework, 2013. # 3.2.3 Support implementation of gender equitable and socially inclusive Community Adaptation Plans for Action (CAPAs) and Local Adaptation Plan for Action (LAPAs) The Hariyo Ban Program supported 283 communities and 30 VDCs to implement their identified activities at the local level. In the process, communities very enthusiastically gathered support from local government and line agencies to address the urgent needs of women, vulnerable communities, and ecosystems in addition to the project support in sectors directly contributing to ecosystem and community resilience. # Implementation of VDC level Adaptation plans The Hariyo Ban Program has been supporting the implementation of some selected activities under LAPA implementation, identified by communities at the VDC level. These activities included six sectors identified by the National Adaptation Program of Action (NAPA): agriculture and food security, forestry and biodiversity, water, energy, health, and climate-induced disasters. To date, the Hariyo Ban Program provided support for the implementation of 30 LAPAs in Bardia, Chitwan, Gorkha, Kailali, Kaski, Lamjung, Mustang, and Nawalparasi districts. The Program has been providing support in five out of six key sectors as outlined in the LAPA guideline, namely water resource and energy, agriculture and food security, forests and biodiversity, climate-induced disasters, and public health. Adaptation activities were supported in 17 VDCs for implementation, and 8,952 households benefitted from the activities in year four only (Table 11). Most of the activities are from the agriculture and forestry sectors, as vulnerabilities like drought, flooding, and erratic rain affected the sectors the most (sectors which are very crucial for forest-dependent communities). On average, 14 types of different activities were implemented in one site to address particular vulnerability. In terms of HHs benefiting, intervention in climate-induced disaster like check dams and bioengineering has benefitted 500 HHs per intervention, where as one intervention in forestry and biodiversity benefitted on an average 9.23 HHs. **Table 11:** Number of sites and households benefitting (N = 17 LAPA) | NAPA sectors | No. of | No. of | Participation (HH) | | | | | | | | |-----------------------------|------------|--------|--------------------|------|------|-----|-----|--|--|--| | NAI A Sectors | activities | site | Total | IJ | BCT | DLT | ОТН | | | | | Forest and Biodiversity | 217 | 4 | 2002 | 1227 | 672 | 103 | 0 | | | | | Agriculture & food security | 149 | 11 | 2641 | 370 | 115 | 16 | 0 | | | | | Climate Induced Disasters | 6 | 5 | 3110 | 1990 | 962 | 157 | 1 | | | | | Water Resource & Energy | 8 | 6 | 365 | 276 | 20 | 68 | 1 | | | | | Health | 9 | 2 | 235 | 199 | 10 | 26 | 0 | | | | | Capacity Building | 17 | 2 | 599 | 244 | 278 | 70 | 7 | | | | | Grand Total | 406 | 30 | 8952 | 4306 | 2057 | 440 | 9 | | | | Source: LAPA Profile, Note: JJ- Janajati, BCT- Brahman, Chhetri and Thakuri, DLT- Dalit and OTH- others Some of the successful adaptation practices adopted this year is listed below: - To reduce vulnerability due to erratic rain, 81 HHs were engaged in climate resilient off-season vegetable production in 7 VDCs of ACA and MCA (Taghring, Ghara, Lumle, Simpani, Khudi, Sirdibas, and Chhekampar). Ten pieces of Silpoulin plastic were used for the construction of plastic houses, and climate-resilient seeds and organic pesticides were used for vegetable farming. It is expected that the vulnerability to increased pests and diseases will be minimized. 289 farmers were trained on tunnel cultivation and organic pesticide preparation in Sirdibas and Chhekampar of MCAP. - To reduce vulnerability due to wind and storms, 540 seedlings of different fodder species were distributed to 11 HHs in Sardikhola, Kaski. Seedlings were planted in the terraces of agricultural land to reduce soil erosion. Broom grass was planted in 3 ha of land, and 12 people from the VDC were oriented on livestock management. Earthen roads in the VDC were maintained under support for the LAPA. - In Bhatkhola Syangja, nine drinking water sources and one irrigation scheme were maintained and/or renovated, benefitting a total of 175 HHs to address water scarcity. - To reduce the vulnerability of riverbank cutting by flash floods in Sildajure VDC of Kaski district, 524 saplings of bamboo were distributed to 41 households. These households planted bamboo plants in the vulnerable sites. - A village greenery program was implemented at Ramauli Pratapapur, the relocated village of Parsa Wildlife Reserve. 600 fruits plants (Litchi, pomegranate and mango) and 4,245 forest/fodder trees were planted in June/July/August in 2014. To complete these activities under LAPA implementation, a total of NRs 2,906,121was invested. Of this total, the Hariyo Ban Program provided support of NRs 2,123,161 (73%), VDC/municipality provided NRs 460,496 (16%), and the community contributed NRs 257,464 (9%). Figure 13: Resource allocation for LAPA implementation ## Implementation of community level Adaptation plans (CAPA) To date, 283 community adaptation plans have been supported, so 85.5% of the CAPAs are under implementation⁵.
The remaining 15% of plans will be supported after they are completed. In community adaptation plans, major adaptation measures adopted are from forestry, agriculture, and climate-induced disaster vulnerabilities like drought, flooding, and erratic rain, which affected the sectors the most. These sectors are very crucial for ecosystems and communities. Adaptation interventions in forestry, disaster, and agriculture comprised 80% of the adaptation activities implemented (Table 12). On average, 5 types of activities were implemented in one site, 115 HHs benefitted in some Picture 21:Media persons taking information about CAPA implementation at Shiva Shakti CFUG, aspects of vulnerability, and there were around 21 HHs engaged in one activity. **Table 12:** Number of sites and households benefitting (N = 283 CAPA) | Sector | No. of activities | No. of site | No. of
HH | No. of activities per site | No. of
HH per
site | No. of
HH per
activity | |-----------------------------|-------------------|-------------|--------------|----------------------------|--------------------------|------------------------------| | Agriculture & food security | 188 | 48 | 2,814 | 3.9 | 58.6 | 14.97 | | Forest and Biodiversity | 875 | 72 | 14,403 | 12.2 | 200.0 | 16.46 | | Climate Induced Disasters | 406 | 77 | 10,981 | 5.3 | 142.6 | 27.05 | | Water Resource & Energy | 151 | 78 | 6,455 | 1.9 | 82.8 | 42.75 | | Health | 142 | 16 | 805 | 8.9 | 50.3 | 5.67 | | Infrastructure | 18 | 15 | 1,509 | 1.2 | 100.6 | 83.83 | _ ⁵ Pokhara declaration on adaptation adopted by Hariyo consortium technical team committed to implement at least 80% of plans | Sector | No. of activities | No. of site | No. of
HH | No. of activities per site | No. of
HH per
site | No. of
HH per
activity | |-------------------|-------------------|-------------|--------------|----------------------------|--------------------------|------------------------------| | Capacity Building | 51 | 27 | 1,415 | 1.9 | 52.4 | 27.75 | | Grand Total | 1831 | 333 | 38,382 | 5.5 | 115.3 | 20.96 | Source: CAPA Profile From the implementation of these 283 CAPAs, a total of 38,382 vulnerable HHs have benefitted, including 16,176 BCT HHs, 16,786 Janajati HHs, 5,047 Dalit HH, and 927 others (Table 13) Picture 236: Biological check dam in Chetana CFUG, Chetana Tole, Kailali Picture 237: Use of Low cost soil conservation technology Picture 25: The landslide prone areas conserved through check dam in Gorkha (right) and Kaski (left) Picture 29: Picture 4: Spur construction at Sivamandir, Khayarghari, Nawalparasi Picture 24: Embankment at Hegauli under Kerunge ISWMP Nawalnarasi **Table 13:** Number of people practicing adaptation practices (N = 283 CAPA) | Sectors | Total households | BCT | DLT | IJ | OTH | |---------------------------------------|------------------|-------|-------|-------|------| | Agriculture & food security | 2,814 | 1377 | 379 | 1146 | 23 | | Forest and Biodiversity | 14,403 | 4821 | 2067 | 7228 | 397 | | Climate Induced Disasters | 10,981 | 6411 | 1046 | 3680 | 64 | | Water Resource & Energy | 6,455 | 2234 | 949 | 3002 | 270 | | Health | 805 | 226 | 107 | 468 | 2 | | Infrastructure | 1,509 | 660 | 236 | 587 | 137 | | Capacity Building | 1,415 | 447 | 263 | 675 | 30 | | Grand Total | 38,382 | 16176 | 5047 | 16786 | 927 | | Percentage | 100 | 42.14 | 13.15 | 43.73 | 2.23 | | National reference(2014) ⁶ | 100 | 46.5 | 12.6 | 35.0 | 5.9 | Source: CAPA Profile, Note: JJ- Janajati and Adibasi, BCT- Brahman, Chhetri and Thakuri (hills and terai), DLT- Dalit (hills and terai) and OTH- others (including Muslims) The participation of ethnic minorities in adaptation activities reveals that Janajatis and Dalit engagement are 43.73% and 13.15%, respectively, which is above their national representation. This means that the Program's approach in targeting the poor and vulnerable is successful (Table 13). The participation of Janajatis in forestry- and biodiversity-related adaptation activities are higher among other sectors, whereas people from BCT were more involved in climate-induced disaster activities. This might have happened as Janajatis settlements are generally located upstream and BCT groups have their lands more downstream. In this reporting period, the Hariyo Ban Program helped to implement 183 CAPAs in Banke, Bara, Bardia, Chitwan, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Nawalparasi, Parbat, Rautahat, Syangja, and Tanahun districts. A total of NRs 31,357,811 was mobilized for the implementation of 283 CAPA, of which NRs. 29,101,312 was mobilized only in year four. Out of the total, Hariyo Ban provided NRs 22,552,010 (72%). The support from VDCs/municipalities was 4%, community support was 19%, and support from government line agencies was 4%. Figure 14: Resource allocations for community adaptation (NRs) ⁶ GON (2014). Population monograph of Nepal, Vol II (social demography). Central Bureau of Statistics, Nepal Successful adaptation activities carried out under CAPA are categorized broadly into five themes: ### Agriculture and food security - Trainings on climate change, livestock management, livelihood support (goat farming, fish farming, bee keeping and off-season vegetable farming) improved skills of vulnerable people to address adverse impacts of climate change - Fodder and forage support, horticulture tree plantation, climate-resilient seed use increased crop and livestock productivity - Construction and maintenance of small irrigation schemes, support for plastic pond construction for efficient use of available water e.g. 10 irrigation schemes rehabilitated to irrigate 320 ha land, 23 plastic ponds; - Formation and mobilization of agricultural groups and establishment of farmer's learning centers for institutional development of vulnerable communities; and - Offseason crops production using plastic tunnel. Estimate income from these 14 million NRs (see Box on Seeds of Hope). # **Seeds of Hope** "I have six members in my family to look after. We did not have sufficient vegetables in the past and had to enter the national park to find wild vegetables to eat. "With facilitation from Hariyo Ban, we identified major vulnerabilities and we discussed, prioritized and prepared our adaptation plan. The main vulnerabilities in our community were drought and flooding. We were not having enough income to sustain our lives and take care of children. With plantation and river embankment, we protected our land and planted vegetable crops." s", says Mrs. Radhika Kathayet, a member of a CAPA community residing in Neulapur 9, Godana, who belongs to an ultra-poor family. "She was supported for vegetable farming as a part of CAPA implementation from which she is growing tomatoes, chilies, and cucumbers in 2 Kattha (0.06 ha) of land. She sells vegetables worth around Nrs. 15,000 in one season. With that, she bought two goats to add to her livelihood income. Now, life has become easier. Vegetable farming has uplifted my livelihood", adds Kathayet. Such support has not only increased her financial status but also her confidence. She took a loan of Nrs. 25,000 from Godana Women's User Group to start a grocery shop. She makes Nrs. 200 to 400 per day selling groceries. With that income, she now plans to purchase a piece of land to continue her small-scale vegetable farming enterprise. The additional income has improved the quality of life for her family, as she is now able to fulfill their basic needs. ## Forest and Biodiversity - Forest fires and biodiversity conservation; construction/renovation of conservation ponds and fire line maintenance; removal of invasive species; fencing; power fencing; forest management training and tool support; establishment of nurseries and plantation (2 ha of degraded land restored); - Fencing to protect human communities from HWC (11.3 km of fencing has been done in different CAPA sites, protecting 15.4 ha of agricultural land); • A conservation pond constructed in same year in Mausulipakha e.g. CFUG-Gorkha. "Movement of deer and other wild animals to conservation pond area have increased." said Buddhi Bahadur Tamang, Chairperson). Picture 26: Degraded forest area restoration in Ratodhunga Golpole CF, Gorkha #### **Climate Induced Disasters** Bio-check dam; embankment; spur construction; dyke maintenance; construction/maintenance of high hand pumps; distribution of lifejackets; initial efforts to control floods/landslides; establishment of relief funds; establishment of a community shelter house; and construction and maintenance of water diversions; These biostructures protected forest area and agriculture land from cutting. In Ranikhola, Chitwan, it saved above 100 households and property. Picture 27: Improved site condition after bioengineering work don in Jayalaxmi CFUG, Kanchanpur - Mud-made dyke in stream bank with mud and stones in Ganga CFUG and Mahadewa CFUG; - Plantation of Rattan and other forest species in the wetland sites e.g. 1,500 bamboo rhizomes have been planted in 400m river bank along Uti khola in TAL, to reduce the risk of flooding in rainy season. ### **Public Health** Health and sanitation awareness program, safe drinking water supply, solid waste management, awareness raising information board, mosquito net distribution and temporary and permanent toilet construction and awareness. #### **Water Resources and Energy** • Efficient use of water through hand pumps, boring, and motor pump in Ramauli Pratapur; - Rain water harvesting tank of 6500 liters have been constructed in Churiyamai; - A total of 875 ICSs (in 10 sites) and 60 biogas plants (in 3 sites) have been installed in 13 sites in Bara, Bardia, Kailali, Kanchanpur, Tanahu, Gorkha, and Banke districts Also, from the installation of 875 ICSs the regular consumption of 21,458 bhari of fuelwood in 875 HHs has reduced to 7,502 bhari, thereby reducing the fuelwood consumption by 65%. This would ultimately reduce the pressure on forest. Picture 282:
Water tank in Sirubari CF under CAPA implementation ### Water Flows, Time Flies Drought and scarcity of drinking water caused the major vulnerability of adaptation communities in Thulo Ban CFUG, Gorkha Municipality-4. Particularly, 20 HHs were severely affected by water scarcity. The Hariyo Ban Program, CHAL, WWF Nepal, supported them with a drinking water lifting system under CAPA, including construction of a collection chamber with a capacity of 10 m3 (10,000 liters). The drinking water scheme saved women 3-4 hours per day. During an interaction, women of the community mentioned that now they could take care of their health and cleanliness of their children; and they could also use water for their kitchens and gardening without worrying. Every HH in the community has installed ICS with the support of the Hariyo Ban Program. The community has also established a maintenance fund of NRs. 32,000. # 3.2.4 Build the capacity of key government agencies at all levels to mainstream climate change into broader economic planning The Hariyo Ban Program was successful in supporting communities at the local scale to address adverse impacts of climate change, as emphasis was placed on applying a "bottom-up" participatory processes to identify the climate change problems and appropriate local responses. However, by the second year it was clear that not all climate change impacts can be managed at the local level alone. People are vulnerable to climate change-induced changes to rainfall pattern or invasive species; they cannot get their crops to market because of road blockage; cannot secure a safe place to live as landslides and flood water damage their settlements; and such challenges can rarely be fixed at the level of the community. Although early adaptation projects emphasized participatory processes, many did not do enough to build links with political structures and planning processes above the local level. Successful local adaptation innovations become effective if they are absorbed in formal planning and implementation systems. Mainstreaming adaptation into local, regional, and national government structures and processes can be more sustainable, effective and efficient than designing and implementing at the local level separately. For this, the Hariyo Ban Program started mainstreaming best adaptation innovation processes into local development planning. Mainstreaming adaptation into local development planning was required to leverage funding and to ensure that climate resilience building and adaptation planning were applied throughout broader development. The Hariyo Ban Program started mainstreaming processes for district line agencies officials and VDC/DDC authorities, and included the following interventions⁷: - Training, workshops, tours, and exchange visits for government officials, media persons, community members, and civil society; - LRPs supported communities and VDCs to undertake vulnerability assessments and prepare and implement adaptation plans; - Planning at the community level enabled the program to ensure that poor and marginalized people, and women, who are often the most vulnerable to climate, could participate effectively in the process and benefit; - Communities started implementing many of the adaptation plans using seed funding from the Hariyo Ban Program, and sometimes contributing their own funds (e.g. from community forest or buffer zone user group funds); - Interventions covered multiple sectors (such as agriculture, water, health, disasters, forests, and infrastructure); - The Program started empowering communities to leverage funding for CAPAs from the VDCs; - Communities started participating in the Ward Forums Meetings (WFM) and Citizen Awareness centers with their adaptation plans and activities requesting support from local and line agency representatives;⁸ - At a higher level, the Hariyo Ban Program worked to mainstream adaptation into other plans, such as PA management plans, Manaslu Conservation Area, which is the pilot PA for climate smart PA management plans. A total of 40 mainstreaming workshops were organized in the Banke, Bardia, Dang, Kailali Kanchanpur, Chitwan, and Rautahat districts to orient communities on the mainstreaming process for GON officials, VDC/DDC representatives, and CSO and community members. The Hariyo Ban Program's staff supported community leaders to present their adaptation plans and prioritize activities at the Ward Forum Meetings. Requests from the community groups were accepted, and line agencies and local governments committed to support their adaptation plans. As a result in many of the sites, we see cash and in-kind support, coordination with government agencies has become better, and communities are receiving substantial contribution for adaptation plans. Altogether, 1,501 people participated in these workshops, including 430 women, 515 Janajati, 122 Dalit and 90 Madhesi. Among the participants were 162 government agency officials, and 979 from different CCAs and DRRs. As a result of these mainstreaming workshops, Municipality/VDC/Government line agencies have committed NRs 10,463,000 to support CAPA implementation. At the district level, the Hariyo Ban Program provided technical support for the preparation of the periodic five-year plan in Banke district, supported Chuha Lamki Municipality to prepare a municipality- level adaptation plan, and rendered its technical help to government and other agencies to sensitize and conduct VAs and prepare adaptation plans. The Hariyo Ban Program has been successful in building capacity on mainstreaming at the local level, however in order to enhance the government's capacity on mainstreaming climate change in sectors like agriculture, health, infrastructure, etc., there is much to do. ⁸ Ward Forums Meeting and Citizen Awareness Center (CAC) are the bottom up planning forums in local development planning processes ⁷ Adopted from Hariyo Ban briefing note on "Mainstreaming Adaptation into Local Development Planning: A Reflection From The Hariyo Ban Program, Nepal, 2015" prepared for CBA9, Kenya. At the national level, as adaptation is a multidisciplinary issue, there are many gray areas where different central-level agencies need to work in coordination. One of the areas is harmonizing different policy instruments on adaptation. Upon the request of MOSTE, the Hariyo Ban Program is fielding a consultancy to advise on the issues and process for harmonization. The assignment will provide a strategic roadmap to the government and concerned stakeholders on streamlining adaptation planning approaches and mechanisms within the LAPA framework and beyond. #### Sub IR 3.3: Participatory and simplified system for vulnerability monitoring established Adaptation plans (both CAPA and LAPA) that are prepared and implemented by communities need regular monitoring in a participatory way to keep track of changing climate conditions and hazards. This is also important to identify the effectiveness of interventions, and monitor whether the selected interventions are still appropriate in the context of climate change. ### 3.3.1 Designing and field testing participatory and simplify system for vulnerability monitoring The Hariyo Ban Program is implementing adaptation monitoring practices in various ways: i) using methods and tools prescribed in the PMERL manual; ii) reviewing and reflecting at the CFUG level; iii) joint monitoring with national and local stakeholders; iv) vulnerability ranking at ecological units; and iv) applying adaptation health checkup tools. We have gathered different experiences on these practices. First and foremost, all the adaptation plans have built in monitoring plans with indicators at the program and behavior levels, prepared following the PMERL manual. All the CFUG with whom the adaptation plans are hinged review and reflect upon their performance. Occasionally, stakeholders together with adaptation committee members, gather and monitor the performance of the adaptation plans. We conducted a vulnerability ranking in selected river sub-basins (Seti, Marshyangdi and Daraundi) in the second year of the program. This year, biophysical assessments of some selected adaptation sites were conducted. Recently, we introduced a tool for an adaptation health checkup for the majority of adaptation sites. As adaptation monitoring is a new area for learning and its use, all these methods of adaptation monitoring will be continued. Learning from these will be shared, and communities will have choices to follow. # 3.3.2 Implementing the PM&E for vulnerability monitoring by building capacity of local authority and CBOs and institutionalization of monitoring system Building capacity of the CBOs and institutionalization of the monitoring system are important aspects to see adaptation functioning. The Hariyo Ban Program organized various capacity-building measures such as training, workshops, and tours for community members. A total of 31 capacity-building events on PMERL for community members and CAPA committee were conducted in Banke, Chitwan, Gorkha, Kailali, Kanchanpur, Kaski, Lamjung, Makwanpur, Syangja, and Tanahu districts. In total, 1,066 people, including 496 men, 570 women, 498 Janajati and 122 Dalit, participated in these trainings. The participants of the training were members of the CAPA monitoring committee, CFUG members and different governmental and non-governmental stakeholders at the local level. The PMERL committee is formed during the CAPA preparation workshop, and comprises of a group of community members who are responsible for overall monitoring and follow-up of the CAPA activities, including process documentation. The knowledge and skills gained from these trainings are utilized to keep local records of climate, implement adaptation plans, monitor vulnerabilities and CC impacts, ensure and/or advocate for accountability, and practice community review and reflections of local plans, activities, and
institutions. Similarly, 19 community-level review and reflection events on PMERL and documentation were conducted in Banke, Bardia, Dhading, Kanchanpur, Kaski, Lamjung, Palpa, Parbat, Parsa, Rautahat, and Syangja districts. The objective of these events was to review the progress of CAPA implementation, explore gaps in PM&E and improvement needed, and review the CAPA implementation against expected benefits. A total of 714 community members, including 480 women, 250 Janajati, 218 Dalit, and 4 Madhesi participated in the review process. These review and reflection sessions allowed communities to discuss and know what were the adaptation activities being implemented, how the resources were spent, and planned adaptation measures worked to reduce the vulnerability of the ecosystems and human communities. The findings of the review and reflection were used in revisiting the plan. ### Adaptation Health Check-up The adaptation plan health check-up is a tool to assess the effectiveness, reliability, practicality, and status of adaptation plans (CAPA/LAPA). It is the participatory assessment, and includes the review of documents, field observation, and interactions. There are 10 criteria and 30 indicators in which the maximum score for the best in each indictor is 5, totaling the full score to 150 for ideal condition. The Figure 15:Results of Adaptation plan health check-up performances of adaptation plan are determined as per the total score achieved. | Total marks | 121-150 | 91-120 | 61-90 | 31-60 | Less than 30 | |-------------|----------------|------------|--------|------------|--------------| | CAPA health | Most resilient | Towards | Medium | Vulnerable | Most | | status | | resiliency | | | vulnerable | Of the total 331 CAPA and 73 LAPA, a total of 211 plans (205 CAPA and 6 LAPAs) were covered in the health check-up. The chart below shows the result from the health check-up. A majority of the plans (48%) were found to be have scored medium marks, and 46% of plans were inclined towards resiliency. Only 3% of the plans were found to be resilient. The health check-up helps to analyze effectiveness reflecting on the strengths as well as areas for improvement for preparing and implementing the adaptations plans in future. The result of this health checkup exercise can be used by communities, groups, government, and supporting agencies. It helps communities and their groups to review and see the effectiveness of adaptation plans. Regular checkups for action plans developed during the process and for improvement of adaptation plans is essential. Information collected during health checkup exercises also provides a benchmark for supporting projects to assess changes in the adaptive capacity of women and poor and vulnerable communities over a period of time. Other development partners can use this tool to monitor their investment on adaptation as a whole.⁹ $^{^{9} \} See \ \underline{http://www.wwfnepal.org/hariyobanprogram/hariyo} \ ban \ program \ publications/?247972/Adaptation-Plan-Health-Check-up-Tool}$ ### Joint monitoring visits The Hariyo Ban Program organized three joint monitoring visits for the officials from government line agencies and media personnel to the program sites in one each at Kaski, Syangja, and Bardia. The visits aimed to inform stakeholders about the Hariyo Ban Program and its achievements in climate change adaptation activities. Altogether, there were 57 participants, including 14 women. Participants observed the Hariyo Ban Program's activities in the field and interacted with the community about the program and its effectiveness. After the field visits, review and reflection sessions were carried out and the participants reviewed the overall field visits and observations made during the visit as well as Program interventions and approaches. They provided feedback and recommendations for improving the effectiveness of the program. ### Sub IR 3.4: Creation, amendment and execution of adaptation policies and strategies supported The Climate Change Policy and LAPA national framework are the recent policy documents endorsed by the GoN in 2011 and 2012, respectively. Under this Sub-IR, the Hariyo Ban Program supported the GoN in disseminating these policy documents and reviewing other existing climate adaptation-related policies to ensure these policy documents are pro-poor, gender responsive, inclusive, and environmentally sensitive. In collaboration with FECOFUN and CFUGs, the Hariyo Ban Program supported expanding the LAPA framework into several new VDCs and districts. The process focused on mainstreaming the LAPA into broader economic development planning at the district level. In previous years, the Hariyo Ban Program worked with CFUGs to mainstream climate change issues while revising the CFOPs in CFUGs and BZCFUGs, as well as conservation plans in PAs. In this reporting period, coordination with different partners and stakeholders (MoSTE, MoFALD, and NCCSP) was made. The program also conducted a workshop for local curriculum development of primary level (grade 1-5) on disaster management and CCA, men and elite engagement in strengthening excluded groups' leadership role in climate change initiatives, mainstreaming CCA, and DRR activities in local development plans and policies. In addition, issue-based campaigns and CLACs were supported. ### Monitoring visit of senior government officials: A team comprising of Secretary of the Ministry of Science, Technology and Environment, Government of Nepal, Dr. Krishna Chandra Poudel; Mr. Nawa Raj Dhakal, Program Manager, Biomass Energy Subcomponent, Alternative Energy Promotion Centre (APEC); Mr. Naresh Sharma, Project Coordinator, Nepal Climate Change Support Programme (NCCSP); and Dr. Sunil Kumar Regmi, Climate change Adaptation Coordinator, Hariyo Ban Program, visited sites and programs with an objective to interact with climate vulnerable communities to get acquainted with disaster risk management and adaptation to climate change efforts being implemented in the field by various institutions; and reflect upon the barriers and constraints faced by vulnerable communities in receiving benefits and services provisioned by DRR- and CCA-related national policy instruments. Similarly, a field visit was made by Dr. Indra Sapkota, Joint Secretary, MoFSC, and Sandesh Singh Hamal, DCoP, Hariyo Ban, to Kaneshwori CFUG of Binauna and Jalan CFUG, Baijapur, Banke, to observe the Hariyo Ban Program's intervention and outcomes at the field level. They made field observation on the Program's activities as well as interested with the local community, CLAC. Similarly, Mr. Naresh Sharma, Undersecretary, MOSTE, participated in the LAPA sharing meeting on 4 June 2015, in Pokhara, where he shared the government policies and priorities in CCA and provided critical suggestions in the LAPAs prepared by the consultants through the Hariyo Ban Program. These meetings remained crucial to update the Program's approaches and progresses in CCA to MoSTE and its senior officials. They really appreciated that the CAPA process was adapted at the community level to empower the vulnerable and poor people in climate change and its adverse impacts The Program facilitated the field visits of parliamentarian members, Environment Protection Committee Chairperson, and members. This visit was organized by NDI in collaboration with WWF and CARE in the field. A team of 11 Members of Parliament including directly elected members of all six constituency areas of Kailali district, Environment Protection Committee members, and officials from the Parliament Service Secretariat visited different sites affected by the floods in Kailali, including Pathariya VDC-4, Tangtutly tol. They observed the community initiative on bio-engineering where CARE Nepal is mainstreaming the CCA and DRR in to VDC-level planning processes through its two projects (Hariyo Ban Program and VISTAR). The MPs collectively appreciated such community interventions and the people's participation in reducing the vulnerabilities and threats of river cutting and flooding. They also suggested strengthening such practices in other communities too. After the field visit, they committed to advocate for environmentally friendly policies in Parliament. # 3.4.1 Support for CFUGs, FECOFUN and other CBO federations to conduct evidence-based advocacy campaigns, participate in critical policy dialogues, and disseminate climate and adaptation information to their constituencies. ### Support to CFUGs to conduct issue-based campaigns on CC issues The Hariyo Ban Program supported the CFUGs and CBOs to conduct an issue-based campaign on climate change. The campaign was focused on introduction, causes of climate change, greenhouse gas, and adaptation measures and impacts on humans. A total of 68 issue-based campaigns on CC were conducted for awareness, policy advocacy and local collective actions for adaptation to climate change. These campaigns were organized in Banke, Bara, Bardia, Chitwan, Dang, Gorkha, Kailali, Kanchanpur, Lamjung, Makwanpur, Nawalparasi, Parbat, Parsa, Rautahat, Syangja, and Tanahun districts. Altogether, 3,105 people, including 1,810 women, 310 Dalit, and 1521 Janajati, participated in these campaigns. These campaigns highlighted the issues of lack of knowledge and capacity to adapt to adverse impacts of climate change, different vulnerabilities caused by climate change, as well as anthropogenic causes of vulnerabilities, such as loss of forest and biodiversity, declining agricultural productivity, community building maintenance, environmental sanitation, water resources, increasing forest fires, impact on health and sanitation, river bank cutting, and loss of agriculture land. The main actions taken during the campaigns were awareness raising through rallies on different issues, home visits, song competition, plantation, cleaning, orientation on personal health and sanitation in the locality and its vicinity, water source
cleaning and protection, plantation, and solid waste segregation and management. ### 3.4.2 Support for consultation on climate vulnerability and adaptation issue The Hariyo Ban Program supported different consultations at the national and international levels in order to share and disseminate adaptation learning. # <u>International Conference on Climate Change Innovation and Resilience for Sustainable Livelihoods</u> (Clim-Dev15) Clim-Dev 15 was organized January 12-14, 2015, in Kathmandu, Nepal. The Hariyo Ban Program presented three oral presentations on the following themes: i) the value of a river basin approach in climate adaptation; ii) adapting to climate change and variability through integrated VA and adaptation planning; and iii) enhancing ecosystem services through sediment retention in Phewa Lake of Western Nepal. The presented papers generated great interest among the conference participants and were highly appreciated. The conference was useful in exchanging Hariyo Ban Program learning with scholars from the City University of New York (CKNY) and Colorado State University (CSU). # International Conference on Community-Based Adaptation (CBA9) The 9th International Conference on Community-Based Adaptation (CBA9) was organized in Nairobi, Kenya, April 24-30, 2015. The conference theme was 'Measuring and enhancing effective adaptation'. CBA9 highlighted that there are different ways of measuring the success of community-based adaptation, and underlined that effective evaluation considers the perspective of both the donor as well as recipients of adaptation funding. From the Hariyo Ban Program, eight representatives, including government, partners, and CSO representatives, participated. Unfortunately seven of them had to return without completing the conference, and one did not leave Kathmandu, due to the Gorkha earthquake. Shaun Martin from WWF US single-handedly ran a training session on integrating ecosystem aspects into community adaptation. The Hariyo Ban Program had prepared four briefing notes on integration, mainstreaming, adaptation monitoring, disaster, and climate change for the conference. These notes are uploaded in the website www.wwfnepal.org. # 3.4.3 Support for local authority at district level under program landscape to integrate climate change adaptation into existing development planning and DRM process # Networking of DRR and CCA Coordination Committee and CAPA Management Committee, with National Network of Community Managed Disaster Committee (NCMDC) Four networking events at the cluster level among the DRR and CCA Coordination Committee and CAPA Management Committee and NCDMC were conducted in Kailali, Banke, Bara, and Chitwan districts. There were altogether 165 participants (112 male, 53 female) out of which eight were from GoN, 52 from I/NGOs and 105 from the community. The participants were representatives from DDC, GON staffs, NCDMC, CDMC district, CAPA management/monitoring committee, CFUG, LRPs and FECOFUN district chapters. The main objective of organizing this event was to develop an enabling environment and institutional mechanisms for linking CCA and DRR communities, in order to have their voices heard at the national level. Two CAPA committee networking events with upstream downstream communities, LAPA committees, and LDRMP committees were organized in Kailali and Banke districts. There were altogether 43 participants, out of which 22 were women. The CAPA and LAPA committee members selected through the review reflection workshop and district NCDMC district members were the main participants. The main discussion was on sharing of experiences, organizational or network structure, and a way forward on networking programs. Based upon the plan developed at the cluster-level network, the CAPA/LAPA committee members were incorporated or decided to incorporate in the Executive Committee of the existing NCDMC district network. The Hariyo Ban Program also disseminated the prepared LAPA with a wider range of stakeholders through a LAPA sharing workshop, which was conducted at Ghorahi. The main objective of the program was to disseminate information on LAPA, get feedback, gather support in LAPA implementation, and propose to endorse and mainstream on next year's DDC council. # Men and elite engagement in strengthening excluded groups' leadership role in climate change initiatives Three events for men's and elites' engagement in strengthening excluded groups' leadership roles in climate change initiatives were conducted in Kailali, Bara, and Makwanpur districts. A total of 120 people (37 men, 83 women) participated in the event. An action plan for PVSE leadership development in biodiversity conservation and climate change was prepared at the end of the workshop. In Gorkha, two male members of the CFUGs were congratulated for their crucial role in encouraging women's participation and leadership in the community. #### **3.** MAJOR ACTIVITIES IN CROSSCUTTING THEMES AND **POLICY** #### 3.1 **Gender Equality and Social Inclusion** Three core components of the Hariyo Ban Program i.e. Biodiversity Conservation, Sustainable Landscapes, and Climate Change Adaption (IR3) are strongly linked to achieving the high-level objectives of the Program. The Program has acknowledged the critical importance of elements such as GESI, Governance, and Livelihoods that cut across all components. GESI mainstreaming is one of the key crosscutting themes. The Hariyo Ban Program has developed a GESI strategy which identified three change areas (increasing access to participation and leadership, ensuring access to equitable benefit sharing, and increasing accountability), where all components are logically contributing. Up until the third year, the Program focused on increasing women's and marginalized people's participation and representation in NRM institutions. This year, the Hariyo Ban Program intensified its efforts to maintain achievements of previous years and scale up strategic interventions, mainly focusing on women's leadership development through the capacity building of women executives in office-bearing positions in community groups. Reducing leadership barriers and addressing the *Picture 29:Women only participants, Chhapgairi CFUG*, differential impacts of climate change as Nuwakot revealed by different studies and analysis conducted in previous years of the Program remained another focus initiative of year four. In order to demonstrate the GESI commitment, the Program has operationalized a Gender Responsive Budgeting and Auditing framework, which has contributed to strengthening the focus of NRM institutions and local government bodies on GESI target groups. CLACs have produced positive outcomes, such as increasing the leadership role of women and socially excluded groups in NRM and other existing groups in the community, increasing social campaigns to address the underlying causes of vulnerability and discrimination, increasing access to livelihood options, and livelihood opportunities, etc. This year, support continued to empower CLAC members with additional efforts. Some of these members are the part of the Ward Citizen Forum. Hence, the Hariyo Ban Program has enhanced their participation and increased their access to local planning and development processes. In this reporting period, CLACs have leveraged resources 8,670,801) to address their social and conservation concerns. Through a series of capacity building and sensitization events in years two and three, women and socially excluded people took leadership responsibility in different NRM Groups. This year, the project put more focus on systematic leadership development of women executives. A leadership development Picture 30: Women removing deformed tree, Banpale CF, Kaski framework has developed which has included the engagement of men and elites as a critical element in promoting women's leadership. The framework has included various steps such as: - i) Developing master trainers and men champions; - ii) Responsibility-based technical trainings for women executives of NRM groups; - Enhancing GESI knowledge and understanding of men and elites, regular interactions with men executives (chair parson, secretory, treasure), family members of women leaders and other influential leaders from the community; - iv) On-the spot-mentoring and coaching where the concept of men and elite engagement has been integrated; - v) Social networking with change agents and men champions; - vi) Knowledge documentation and sharing (change monitoring, review and reflection); and - vii) Refresher and advance trainings. Women's leadership development training and men and elite engagement training will be conducted separately because target people for those trainings are different. However, selected male members of NRM groups were trained in women's leadership development. The purpose of providing women's leadership development training to men was to get their support in creating an enabling environment to implement group-level leadership development initiatives. Figure 31: Process of promoting women leaders in NRM groups Gender-based violence (GBV) has been identified as one of the key leadership barriers for women in the conservation sector. In year three, FECOFUN organized two sensitization events at the district level on GBV in NRM. This year, the project organized 31 events on GBV in NRM where 1,258 community users, including 703 women, attended. As a result, anti-gender based-violence sub-committees were formed under CFUGs. A separate fund is proposed by the committee to deal with GBV cases. FECOFUN started GBV case documentation, which will be a good reference material for policy discourse at the national level. The capacity building of partners on GESI has been one of the major priorities. In the third year, GESI and REDD+ and GESI and Biodiversity and Gender Responsive Budgeting and Auditing were key capacity
building themes. In the fourth year, a conceptual framework of men's and elite's engagement was developed, which as recognized as a key element in strengthening meaningful participation of women, Dalits, marginalized Janajatis, youth, and other socially excluded groups in conservation and climate change. This year, a brief paper on the differential impacts of climate change was developed and shared with consortium partners. Sharing events on differential impacts were conducted at NRM groups where adaptation plans were analyzed through the lens of differential impacts of climate change. In year five, three impacts-based adaptation plans will be piloted, and process and results will be documented. The Hariyo Ban Program is a member of a GESI working group of USAID-funded projects, and this group is meeting and interacting on a regular basis for cross-learning and sharing. The group shares guidelines, manuals, approaches, and procedures. Regular interaction and sharing has helped to maximize the understanding of GESI dynamics and adopt the key learnings. The GESI working group of consortium partners has played a vital role in mainstreaming GESI in the Hariyo Ban Program. A GESI focal person is assigned to each consortium partner, and there is a CHAL and TAL GESI focal team member in CARE. The group meets on a regular basis to streamline GESI team efforts in a more consolidated manner. Concerns and issues of programmatic importance that need to be brought to attention are discussed in the core team. #### **CLAC Establishment** During this reporting period, in response to the high demand from the community and the newly intervened areas in the Hariyo Ban Program, 29 CLACs were established in Bara, Bardia, Chitwan, Makawanpur, Nawalparasi, Parsa, Rautahat, and Syangja districts, with 761 participants, of which 753 were female (including 151 BCT, 467 Janajati, 117 Dalit, 20 Madhesi; all 761 were poor) (Annex 9). Community people have recognized CLAC as a platform to build their understanding on underlying causes of inequality and exclusion, increase leadership capacity, and enhance their access to other NRM-related activities, thus they want to have similar platforms in their community. The CLACs helped them to raise and discuss different social and environmental issues that prevail in their community, and involve them to address the adverse impacts of climate change in biodiversity that ultimately supports sustainable landscape management. #### Support addressing the issues identified by CLAC During this reporting period, six workshops addressing the issues identified by CLAC were organized in Dang, Kailali, and Kanchanpur districts. 467 people participated in the workshops, including 389 females, 89 Janajati, and 86 Dalit. The objective of the workshops was to boost the spirit of CLAC members to continue the issue-based movement. Rights of forest-dependent women, poor, youth, and vulnerable communities/people over natural resources, their representation in NRM groups/committees, and access to forest benefits and livelihood opportunities were common issues identified by CLACs, which need continuous effort to address those issues by making the platform functional for comprehensive discussion. In order to encourage CLAC members to continue initiatives and priorities, the Hariyo Ban Program has been supporting them to address their identified issues. In respect to this, the Program has been providing support on several activities such as orientation on record keeping and office management for cooperatives (several CLACs transformed to cooperatives); leadership training for potential women leaders so that they can take leadership responsibility in various community based groups and organizations; orientation on increased vulnerability and differential impacts of climate change; orientation on equitable forest product distribution; and reducing illegal harvesting of forest products. This has ultimately helped to increase awareness, interest, and representation on climate change adaptation, income generated through livelihood improvement support, regular saving by the CLAC participants, and regular meeting as a continuation of CLAC. #### Transformation from CLAC to Cooperative Members CLAC is designed as an entry point for Hariyo Ban Program intervention with the objective to strengthen the PVSE groups and women with a specific focus on women from poor and marginalized communities. Its effectiveness is visible and tangible if we look at the women from Pashupati Nath CFUG, Kamdi VDC-Banke who have started a cooperative and are running it after learning about it through CLAC. A sixteen-week CLAC class brought significant changes to the women of Kamdi village. There were various obstacles to overcome in order to run the classes smoothly during, but the participants continued to run the centers. The CLAC members had invested Rs 23,000 for furnishing and painting the center and also used the money for plantation of various tree species namely Khayer, Bel, bamboo and Simal on 2 hectares. After completion the CLAC classes, they formed the Padampur Women Multipurpose Cooperative which also includes other members of the community. The cooperative was formed with Rs. 175,000 from the Hariyo Ban Program, FEOCUN, to increase women's access to credit. The capital of the cooperative is Rs. 392,180. The cooperative members have been saving regularly, and those funds have been mobilized as loans for livelihood improvement. Because of good working initiatives shown by the CLAC participants, the Hariyo Ban Program/FECOFUN-Banke provided a three-day training on saving and credit cooperatives. After the training, the participants showed eagerness to register their group as a saving credit cooperative. FECOFUN-Banke helped them to register in October 2013 as Padampur Mahila Multipurpose Cooperative of Pashupati CFUG, Banke. 138 women, including 50 CLAC members, are shareholders. Hema Thapa, a member of Pashupati CLAC, is now the chairperson of the newly formed Padampur mahila multipurpose cooperative. "There is a change in our society. The way others treat us is positively different nowadays. Our combined effort helped us to achieve what we wanted", says Ms. Hema Thapa. She is very grateful to the Hariyo Ban Program and Pashupati CFUG for the support they provided to lift her up and change her image. Padampur mahila multipurpose cooperative has various activities related to the livelihood improvement of propoor people including awareness and empowering women. They have initiated livelihood improvement activities, including potato farming and turmeric farming to generate incomes. In addition, 15 people have been involved in various livelihood activities, including poultry rearing, vegetable farming, goat rearing and retail shops, which are supported by the Padampur mahila multipurpose cooperatives. Nowadays, women have self-esteem and participate in different meetings and programs with meaningful participation. They are actively participating and make people aware of GBV. They shared that they succeeded in controlling violent gambling in public places and domestic violence. They are planning to start Tapari production from community group for which Rs. 72,180 has been supported by the VDC. This amount seems inadequate to establish a Tapari enterprise and they are expecting further support from the Hariyo Ban Program. #### Post-Community Learning and Action Centers (CLAC) support/CLAC follow ups Post-CLAC support was provided for different identified and/or designed activities. The main objectives were to support for the implementation of an action plan prepared by CLACs and make them active in the long run. 174 post-CLAC supports were provided to previous CLACs in this reporting period. Major activities conducted include plantation, sanitation campaigns, water source cleaning activities, IGA support, forest fire control campaigns, alternative energy promotion, plastic pond construction, and invasive species removing activities. Details of activities completed under post-CLAC include: | Category of Post
CLAC Activities | Details of the activities supported | |-------------------------------------|--| | Alternative energy | Issues-based discussion in CLACs informed women on clean and time saving | | promotion | energy so they are engaged in installation of biogas and ICS; CLACs were | | | supported on the installation of biogas and ICS; 3 biogas and 316 ICS installed in | | | Banke, Bardia, Kailali, and Kanchanpur. | | Livelihood | CLACs from project districts coordinated with the Program to get technical and | | improvement training | financial support for livelihood improvement and IGA; women, poor, and | | Category of Post | Dataila of the estivities grown outed | |---|---| | CLAC Activities | Details of the activities supported | | and support | vulnerable users of CFUGs were members of CLACs and the GESI target group/population of the Hariyo Ban Program; different training on livelihood improvement were provided to the CLAC members such as: bicycle repairing, essence making, livestock management, mattress making, mushroom farming, turmeric farming support, goat
rearing, pig rearing, and bamboo handicrafts making in Parsa, Tanahu, Bardia and Kailali districts; CLACs supported group farming; CLAC in Lamjung, Chitwan, Nawalparasi, Kaski, Syanja, & Kailali were supported with ginger and turmeric farming; CLAC members were provided with support for goat farming and vegetable farming in Kaski. | | Plantation & | CLACs were supported for plantation in barren land and/or degraded land in the | | Removal of invasive species | community forest; about 6 ha of land was supported for plantation as a part of Post-CLAC support; altogether 6,300 seedlings were planted in different forest/barren lands of Nawalparasi, Banke, Bardia and Kanchanpur; CLACs were supported in removing invasive species from community forest in Gorkha, Nawalparasi, and Chitwan; A total of 8.5 ha of the CF area was covered while removing the invasive species; CLAC members took lead roles for the plantation and removal of invasive species, hence coordination and leadership skills of CLAC members has increased. | | Agricultural tools | 107 sets of water sprinklers, spray and drums, 39 watering can, 9 sprayer support | | Support Income generation | were provided for the CLACs in Syangja and Bardia; CLAC in Dhading was supported to buy five sets of water pumps; approximately 325 ropani of land has been irrigated through the support and they are doing good vegetable farming; from this support, income has increased through the introduction of low-cost technology; Improved group dynamics were reported among members by those CLACs. As a part of IGAs, livestock support, support on providing broom grass seedling, | | support to households | vegetable seed support, grocery shopping, communal shopping for lunch, goat farming, pig rearing, turmeric farming, poultry farming, and candle preparation machine support was provided in Chitwan, Nawalparasi, Kaski, Gorkha, and Kailali districts. | | Plastic pond preparation | 17 plastic ponds were constructed in Gorkha (Thulo Ban CFUG) for wastewater collection and vegetable farming. | | Campaign against forest fire | As part of the issue-based campaign, forest fire sensitization was held in Gorkha to CLAC members; similarly, 1 km forest fire line was prepared to minimize forest fires in Khayerghari CLAC, Bara. | | Sanitation program around communities and water sources | Sanitation campaigns were conducted in Gorkha, Lamjung, Tanahun, Syangja, Nawalparasi, and Chitwan districts. | | Fencing in plantation site | CLACs were supported for 2,600 m fencing in Banke & Bardia | | Promotion of improved drinking water supply | CLACs in Bardia were supported with hand pumps as part of improving the drinking water supply; similarly, 1 water tap was constructed in Nawalparasi; two high hand pump supports were provided to CLACs in flood-prone areas of Bardia. | | Campaign on illegal trade and hunting and | Campaigns against illegal extraction of forest products and poaching were conducted in Gorkha | | Category of Post
CLAC Activities | Details of the activities supported | |-------------------------------------|--| | poaching | | | Community building maintenance | Two community buildings were maintained and/or improved in Gorkha. | | Slaughter house improvement | One slaughter house was improved in Lamjung. | | Adult literacy class | One CLAC in Kailali was supported to run adult literacy class. | | Nursery establishment | One nursery was established in Lamjung. | #### Support in strengthening Cooperatives established by CLAC participants Several CLACs have transformed into cooperatives with the objective of promoting a cooperative system as a means for the economic and social development of the marginalized people. The Hariyo Ban Program has provided support with preparing constitutions, registering the cooperative, capacity development for cooperative management, and additional seed money/cash support. The objective of the Program is to improve the livelihood of CLAC members through the mobilization of funds with minimal interest. The CLAC members are benefiting from the livelihood improvement fund mobilization, as they don't have to take loans in high interest from other institutions or people. The saving habits have also been developed, and this has supported them to have access to financial institutions. They have implemented IGAs, which will increase their source of income. Altogether, 12 cooperatives, six in each CHAL and TAL, have been formed. Hariyo ban provided them with support of NRs 1,688,000. There are total 120 members in the executive committees of all the cooperatives, of which 31 % are women, 26% Dalit, 26% Janajati, and 46% BCT. Up to this reporting period, 324 HHs received loans from cooperatives, including 71% women. The cooperatives have been providing loans at an interest of 12% to 18%. Loans have been taken for the IGA like vegetable farming, livestock, poultry, grocery store, etc. #### 3.2 Governance Enhancing the internal governance of NRM groups with critical corridors is one of the focused strategies of the Hariyo Ban Program for corridor restoration and functionality. The Program has been working with different forest regimes i.e. community, leasehold, protective, collaborative forests and networks. The Program has supported the development of policies and strategies to build capacity and inclusive structures and procedures necessary for effective and sustainable landscapes, especially REDD+ readiness. Vulnerability and impacts-based adaptation planning process were adopted and institutionalized to develop and implement CCA plans, which ensured the participation of vulnerable groups in planning processes and benefits sharing. The Hariyo Ban Program has developed and/or adopted strategies, guidelines and social accountability tools including Public Hearing and Public Auditing, Participatory Governance Assessment, and Wellbeing Ranking to facilitate good governance practices in NRM groups. These guidelines and processes have improved the internal governance of NRM groups and ensured marginalized and socially excluded people's participation in NRM groups and equitable benefit sharing of forest resources. The Program has supported implementing the revised Community Forestry Guideline (2009), which focuses on improved governance of CFUGs and the empowerment of women, indigenous, marginalized, and poor people. This helped to build awareness of policies and institutional mechanisms related to inclusion in management committees, equitable benefit sharing mechanisms, and access to forest resources. The Program has promoted the CLAC as a weekly discussion forum for poor, vulnerable and socially excluded users of NRM (especially women) to discuss social issues and implement issue-based campaigns for addressing underlying causes of poverty, which include discrimination, poor access to forest resources, poor access to information, and high exposure to natural disaster, etc. In this reporting period, the Program gave special focus to ensure the meaningful participation of women and marginalized groups and supported them to practice good governance at NRM groups. Good governance practices have extended beyond the forest sector to the VDC, Municipality, and DDC levels. It has further extended to PES and REDD+ to create sustainable finance mechanisms. The Program has developed a governance approach that integrates the three thematic components and significantly connects with the crosscutting themes, namely GESI and livelihoods. The Program is following a governance programmatic framework to empower marginalized citizens and ensure that public authorities and other power holders are accountable to marginalized citizens while promoting inclusive spaces for negotiation between public authorities/other power holders and marginalized citizens. In the last three years, most of the initiatives focused on empowering marginalized citizens to help them claim their rights and fulfill their duties more responsively with respect to conserving nature. In the fourth year, efforts have been dedicated to increasing the effectiveness of service providers, including government line agencies, and expanding space for negotiations between marginalized communities and decision makers. The Hariyo Ban Program has supported communities to enhance their governance capacities, support to carry out governance activities to strengthen internal governance in their groups, and mass awareness-raising activities. By end of year 4, a total of 692 NRM groups have conducted at least one governance activities. Among them 96 NRM groups have met all four condition for strengthen governance i.e. PGA, PHAP, PWBR and equitable resource allocation. During this reporting period, the Program reached 552 CFUGs with different governance activities, including PGA, PHPA, PWBR, and CFD guidelines orientation. As a result of various governance practices, CFUGs are expected to allocate their resources equitably to address the needs of poor and marginalized communities. This is not happening as expected though there is an increasing trend of equitable resources allocation. Gender-responsive budgeting and auditing guidelines were developed by the Program in year three and piloted at the GFUG and VDC level. This year, the Program reached 33 CFUGs and one VDC to assess their gender budget allocation. 1,244 representatives (640 women) from CFUGs and VDCs participated while assessing the gender budget allocation. Gender Responsive Budgeting and Community Score Boards were piloted in a package to promote forward accountability of NRM groups and local government bodies. Eight community scorecard events were organized in this period to increase the effectiveness of service providers. A small survey of Gorkha showed that 111 women have been able to hold positions in decision making bodies, including CFUGs, School Management Committees, Health Services Centers, and Ward
Citizen Forum, as a result of the continuous empowerment of women through CLAC. Hariyo Ban offered internships to emerging youths from Dalit and marginalized communities to increase their competency and build a young pool of resources in the conservation sector. These interns were engaged at the Central and Landscape offices, pursuing their education and experience in the areas of sustainable landscapes, M&E, and biodiversity conservation. A total of nine interns, including six women, were engaged during the reporting period. # 3.3 Livelihoods A majority of the forest-dependent communities in both landscapes are extremely poor and directly or indirectly dependent on forest resources. Heavy dependency on forests has been one of the major drivers of deforestation and forest degradation. The Hariyo Ban Program has provided support to the poor, vulnerable, and marginalized communities including Janajatis and Dalits to reduce their dependency one the forests and to strengthen their livelihoods. In year four, the Hariyo Ban Program is continuing to adopt five broad approaches to livelihoods improvement: i) supporting the poorest HHs through LIPs; ii) skill-based training to enhance employment opportunities and adopt small-scale enterprises; iii) GCP approach through promotion of alternative energy and microcredit program; iv) green enterprises development; and v) eco-tourism. Livelihood support included in all three major components of the Program as a crosscutting theme. Similarly, the plantation of broom grass contributed to both improving forest connectivity and also generating income for marginalized communities. The promotion of forest-based green enterprises like Bel juice production has contributed to the conservation of valuable tree species in the community forests. This will also contribute to increasing the sustainable income of the forest-dependent people. At the end of year four, 30,941 forest dependent people including 16,021 women benefited from different livelihood activities including IGA, LIP, skill-based training, green enterprises promotion, and ecotourism promotion in the two landscape. Please see Sub IR 1.4 for details on various livelihood activities. LIP preparation and support for income-generating opportunities focuses on poor forest-dependent HHs, and is a key approach to reduce dependency on forests. In total, 1,778 HHs including 1,677 poor HHs LIPs have been prepared and supported for a variety of IGAs. Some of the HHs are already receiving income from their activities. Skill-based trainings focused on self-employment for youths and the forest-dependent ultra-poor HHs based on their interests and market demand. In year four, 367 people, including 47 women, 204 Janajati, 37 Dalit, and 235 poor were trained to enhance their skills on house wiring, animal healthcare, computer training, cooking, tailoring, driving, mobile repairing, and plumbing. By the end of year three, 683 people received various skill-based training with support from the Program. The income generation opportunities such as agro-based and forest-based opportunities and alternative energy sources promoted through GCP have been instrumental in improving livelihoods. A total of 13,518 people, including 6783 women, were benefitted from the IGAs. Cooperative strengthening and mobilization of revolving funds for the promotion of alternative energy and IGAs are a major component of this approach. During this reporting period, a total NRs. 39,861,339 was mobilized, including NRM groups' own funds as a matching as well as individual investment for the promotion of alternative livelihood options and alternative energy promotion. Support for IGAs and alternative energy promotion started to show results on HH income as well as reduce the dependency on the forest. During this period, continuous efforts were made to identify and promote green enterprises in both landscapes, with a priority for microenterprises at the community level. During this reporting period, 12 new green enterprises were supported in Banke, Bardia, Chitwan, Gorkha, Kanchnapur, Lamjung, and Tanahu districts. This included banana farming, tea cultivation, cow farming, Bel (Aegle marmelos) juice making, leaf plate (duna tapari) enterprise, and two jam making enterprises. Up to this reporting period, 1,264 HHs benefitted from enterprise-promotion activities. A total of 18 green enterprises were established with support from the Program. Broom grass production and marketing is one of the more successful green enterprises. The Program continued to support the plantation of broom grass for the rehabilitation of degraded forests and livelihood improvement of local communities. During this reporting period, a total of 54,800 broom grass seedlings were planted in Palpa, Tanahu, and Syangja. Local communities already started selling brooms from the plantation sites established in years one and two. Broom grass has significantly helped to reduce soil erosion from the areas previously cultivated for crop production. The poor and marginalized HHs have started to benefit from this environmentally friendly livelihood option as well. Broom grass cultivation has significantly contributed to the stabilization of degraded lands through improved land cover and minimized harmful cultivation practices on the steep slopes. The Program is going to share its experiences on broom grass cultivation at the World Forestry Congress in South Africa in September 2015. The paper is available in Annex 10. Similarly, a publication has been made documenting the experiences on broom grass cultivation, which provides the area covered, changes in the biophysical and near-by communities, and marketing aspects, etc. Similarly, 50 households from Padampur VDC adjacent to the Barandabhar corridor, who were mostly very poor and dependent on the community forest for collection of fuelwood to make their daily living, have now stopped going to the forest. This change has been possible with support from the Program for spinning wheels to prepare wool thread. They prepare the wool thread and market it through the group they have formed in the community. Eco-tourism with active community engagement has been successful in generating income as well as changing social behavior patterns. The Program provided technical and financial support to local communities through infrastructure development, capacity development, logistic support, and exposure visits to 8 ecotourism sites; i.e. Bhadaure village, Kaski district; Mipra and Chapa villages in Lamjung district; MCA in Gorkha district; Gyaneshwor in Chitwan Amaltari in Nawalparasi district; Rana Tharu Homestay in Kanchanpur; and Sunakhari Homestay in Parsa. In this reporting period a 52.12 km trail, including a 7 km fire line, was improved with support from the Program to promote eco-tourism sites. Due to the eco-tourism promotion initiative, community are economically benefitted by and motivated for conservation. The Program has implemented various livelihoods activities in order to build community resilience to adapt to the adverse impacts of climate change as well as diversify livelihood opportunities. Many livelihood activities were promoted through the implementation of CAPAs to address climate vulnerabilities. The activities included training and support for on-farm and off-farm activities such as livestock management, off-season vegetable production, fodder management, plantation, formation and mobilization of agricultural groups, and establishment of farmer's learning centers. During this reporting period, 70 CAPA sites implemented various activities under agriculture and food security, # 4. OVERARCHING THEMES AND ACTIVITIES # 4.1 Windows of Opportunity Year four of the Hariyo Ban Program provided a number of grants to NGOs and the GoN and its line agencies. In total, 16 grants were issued to CSOs/NGOs from the second call and 24 grants to GoN and its line agencies. This year, a third (final) call for proposals was announced for CSOs/NGOs. 262 proposals were received, and 13 grants were issued. All these grants are under the implementation phase (Annexes 11 and 12). This year also marked the successful closure of three grants from NGOs/CSOs and five from GoN whose summary has been elaborated below: #### Capacity building and piloting of PES mechanism in Jagadishpur Reservoir, Kapilvastu Under the current scenario where devising PES policy is ongoing, aspects like institutional setup to facilitate service providers and receivers and their capacity to deal with a market-based approach for ecosystem services need to be resolved to sustain the voluntary PES mechanism. To develop a model PES mechanism and sensitize stakeholders, a pilot project tested in Jagadishpur reservoir has successfully framed a guideline for PES implementation. Jagadishpur reservoir is also important for livelihood in terms of water services, mainly for irrigation because the income sources for most of the HHs near JR are based on agriculture, but due to the ongoing trend of decreasing water levels in the reservoir, the farmers are heavily affected. A PES committee was formed under BISWUO, which is responsible for planning, implementing, and disbursing funds, as well as coordination between the key actors. BISWUO is a committee formed for the conservation and management of the reservoir. One sub-committee in each stream was formed that facilitates payment collection from the downstream farmers and implementation upstream. This model has successfully collected funds from the downstream farmers who are using water from the reservoir for irrigation and mobilized plantation and water source conservation. This sub-award has been successful in developing a model for PES implementation and provided a strong policy recommendation. # Improving implementation effectiveness of guidelines for Community Forestry Development Programs through Community Participation This project aimed to support the
effective implementation of Community Forestry Development Guidelines in 104 CFUGs of Banke and Bardia districts within and beyond the Program's working areas. This project helped to identify governance issues in community forestry and developed a mechanism and enabling environment for replication of successful governance initiatives at a wider scale to other stakeholders. The major activities included Public Hearing and Public Auditing, Participatory Governance Assessment, Participatory Well-being Ranking, and orientation on constitution and operational plans. It was found that lack of knowledge on Community Forestry guidelines, poor representation of women and marginalized communities on decision making-body, and weak accountability, transparency and leadership capacity were major gaps. After the intervention, 24 user committees were reelected and/or reformed to ensure the participation and inclusion of women, while others nominated women representatives by adding posts on current committees. This sub-award helped to develop the operational plan through a bottom-up approach, with wider consultation among the user groups for which sensitization on the existing guideline is inevitable. # Innovative climate change resilient income opportunities for Community Forest User Groups and smallholder Farmers (ICCRIO) This ICCRIO project was conducted by International Development Enterprises (iDE), and focused on upscaling and promoting essential oil and vegetable sub-sectors by providing technologies for the sustainable production of vegetable and high-quality essential oils at the private, community, and farmer levels in Kailali, Kanchanpur, and Tanahun districts. ICCRIO provided technological support and technical input for enhancing the cultivation and production of essentials oils and vegetables. The traditional system of cultivation and production using the existing practices has markedly reduced due to the introduction of distillation units and multi-water use system (MUS) scheme. MUS is an improved approach to water resource management, which taps and stores water and distributes it to farm HHs in small communities to meet both domestic and agricultural needs. Shifting cultivation area rehabilitation and poverty alleviation through cultivation of Cinnamon and broom grass in Tanahun district, and; Observation tour for Constitutional Assembly and DFCC member to Rehabilitated Shifting Cultivation Areas in Tanahun District Another important and successful work is the rehabilitation of degraded land in the mid hills of Nepal. These areas are used for shifting cultivation, which is one of the sources of carbon emissions, landslides, and soil erosion. After the intervention of the DFO Tanahun in joint support of the Program, more than 200 hectares of land were rehabilitated. The areas where traditional shifting cultivation practices were observed are now converted into a broom grass plantation area. This transformed the unproductive land into a resilient, biodiverse region along with huge income support to the marginalized communities. It has been considered a successful project that scaled up the Program's activity through multi-benefits like connecting corridors, reducing carbon emissions, and stabilizing hill slopes that were prone to landslides. To spread this initiative, an observational tour for the Constitutional Assembly and DFCC members was organized to see the need of biodiversity conservation. ### Training on IPCC Good Practice Guidance for Land Use, Land-Use Change and Forestry Nepal is in the process of preparing a REDD+ strategy and various preparedness works are ongoing. In order to claim payment for REDD+, a robust methodology on carbon emission estimation, measurement, and reporting and verification (MRV) is desirable. But most of the government officials, particularly working for the MoFSC, are not adequately familiar with the standard methods required for estimation, MRV for REDD+, and the methodologies of GHG inventories. The Hariyo Ban Program has provided an opportunity through WOO to link up relevant personnel to global REDD+ experts through training. MoFSC in collaboration with University of Hamburg, Institute for World Forestry, Germany, organized training on IPCC Good Practice Guidance for Land Use, Land-Use Change and Forestry January 23-29, 2015. Twenty-one participants from MoFSC and its departments and district offices participated. #### Study tour to gardens and accredited laboratory of Mumbai and Colombo A study tour for officials from the Ministry of Forests and Soil Conservation and Department of Plant Resources (DPR) was supported during this period. The objective of the study visit was to enhance the capacity of government officials on botanical gardens, parks, and laboratories. Eleven members visited various botanical gardens and accredited laboratories of Mumbai and Colombo and gathered learnings on the development and management of urban greenery. This international exposure has proved to be one of the more successful approaches for gathering experience and knowledge to understand and to familiarize with the various advancements in plant resources and operational methods of an accredited laboratory. #### Publication of Fern in Nepal The Department of Plant Resources received support for the publication of a book entitled *Ferns and Fern-Allies of Nepal-Vol 1*. This book includes a checklist of 578 pteridophytes of Nepal. It was based largely on specimens in herbaria including the National Herbarium and Plant Laboratories, and Tribhuvan University herbarium in Nepal; and herbaria in UK, US, Japan, and India, and elsewhere. The book provides information on effective compounds found in ferns which are used traditionally in local medicine. # 4.2 Internships and Student Grants # 4.2.1 Internship program: In year four, the Hariyo Ban Program consortium partners (WWF, CARE and FECOFUN) engaged 26 interns (14 women, 6 Dalit) ranging from three to six months, based in Pokhara, Dhangadhi, Gorkha, Kathmandu, Bharatpur, and Nepalgunj. The internship program was focused on building their capacity on biodiversity conservation, sustainable landscapes, CCA, and M&E. The internship program is ongoing and has become successful in increasing their self-confidence and delivering skills in preparation for work in the areas of CCA, biodiversity conservation, REDD+, GESI, livelihoods, M&E, and governance, in accordance to their interests and educational expertise. The program was successful in building their self-confidence and increasing their awareness and knowledge on the abovementioned topics. The internship program provided a good learning opportunity, particularly to the fresh graduates, through expanded knowledge and hands on- practices. Hariyo Ban will continue to recruit new interns in year five. #### 4.2.2 Student Research Grants The Hariyo Ban Program has a major focus on capacity building, and as part of this effort the Student Research Grants Program was continued in year four. A total of 46 students (23 male, 23 female) from the Bachelors, Masters, and PhD levels were provided grant support to conduct their theses. Support was provided to students who were undertaking research on projects related to Hariyo Ban's thematic areas. While the program helped to enhance their knowledge about the Program's working areas, it also played a vital role in capacity building and helped the grantees take their careers to the next level, thus promoting the sustainability of the Program's approach in the future. # 4.3 Monitoring and Evaluation The M&E unit continued capacity building activities; review and reflection meetings; field monitoring; support for planning, research, studies, and documentation; learning and knowledge management; and upgrading the Hariyo Ban database software. # **Capacity-building** In this year, the M&E unit organized four capacity-building trainings, including a modular training on Monitoring, Evaluation, and Learning in Conservation and Natural Resource Management, case study writing, community change monitoring (CCM), and orientation on CCM guidebook in Bardia, Chitwan, Makwanpur, and Dang districts. A total of 92 people, including 53 women, were trained. The trainings were instrumental in improving the knowledge of staff in various M&E methodologies, tool documentation, and progress reporting. Two documents (modular training manual on Monitoring, Evaluation and Learning in Conservation and Natural Resource Management and a Guideline for Community Change Monitoring) have been developed. The Hariyo Ban Program has provided support to strengthen grassroots monitoring systems for effective program implementation and ensure accountability. Guidelines for field monitoring by the monitoring sub-committees in CFCCs and BZUCs have been developed and are being used. Currently, 11 sub-committees in the CFCCs and the BZUCs are supported. Hariyo Ban Eastern TAL supported establishing two Monitoring Sub-Committees in the BZUCs, applying learning from the Western TAL. Support will be provided for capacity building training and joint monitoring visits in year five. #### Review and reflection meetings The review and reflection meetings are strong mechanisms for promoting adaptive management and good platforms to have better understanding and coordination among partners work in the field. During this reporting period, review and reflection meetings were conducted at the community, site, cluster, corridor, and landscape levels. Two community level review and reflection meetings were organized in Gorkha. Similarly, a total of 23 events were conducted at site, cluster, and corridor levels in Barandabhar, Parsa-Bagmati, and Brahmadev corridors; and, in Banke, Kailali, Kanchanpur, Tanahu, Gorkha, and Syangja districts. The Program's consortium partners from respective sites/clusters, community people, government representatives attended in different meetings. Participants discussed the
achievements, issues/challenges, opportunities and lesson learned. Similarly, the Hariyo Ban Program supported three Regional Forest Directorates from the Western, Mid-Western and Far Western regions to conduct the review meetings. Representatives from the line agencies such as DFOs, DSCOs, Rupantaran Nepal, MSFP, and PA programs, along with the Hariyo Ban Program, attended these meeting and shared, discussed, and reviewed the plans and progress. #### **Monitoring visits** # Monitoring visits by core team, consortium partners, stakeholders including senior officials from government line agencies This year, two monitoring visits of Hariyo Ban Program activities were done by Regional Forest Directors of the Mid and Far Western Region in Dang, Banke, Bardia, and Kailali districts. During the visit, the team observed restoration activities, plantation sites, fencing sites, CAPA, automatic weather station, and IGAs. Similarly, a monitoring visit with two senior government officials from MoFSC was held in Western TAL to monitor Hariyo Ban Program activities at Kanchanpur, Kailali, Bardia, Banke, and Dang Districts. The team also covered WOO activities during the monitoring visit. The Program's core team conducted the joint monitoring visit to the Kamdi corridor with an objective to better understand the functionality of the corridor. The team visited different sites in the corridor and interacted with local communities and CFCC/CFUG officials in Banke and Dang. During the visit, two alternative energy model villages were declared. At the end, the team conducted a review meeting and provided feedback to the landscape-level Hariyo Ban Program team of consortium partners to improve interventions and effectiveness. Focal persons from the Program's consortium conducted one monitoring visit during this period. The objective of this visit was to update the visit team about progress of the Hariyo Ban Program in the field and provide inputs for further collaboration and improvement. The visit was useful to gain a common understanding of different activities conducted by all consortium partners. Later, the team interacted with the core team in Kathmandu and shared observations and feedback. This visit helped M&E focal persons learn more about monitoring tools and approaches. It became clear that the involvement of program staff together with M&E persons from the consortium is more effective in generating information, field observations, analysis, reflection, and immediate feedback. # Site and river basin level joint monitoring visits A total of six joint monitoring visits were conducted in Dang, Kaski, Tanahun, Lamjung, Syangja, and Gorkha. In the joint monitoring visits in CHAL, the representatives from the DFO, DSCO, DADO, DLSO, WCO, and DDC, along media personnel, visited the Program's intervention sites in the respective districts and interacted with the community. These monitoring visits helped to strengthen coordination among the consortium partners, district line agencies, and others stakeholders. #### Joint monitoring of monitoring sub-committee The monitoring sub-committees formed and mobilized under CFCCs are instrumental for effective implementation and monitoring of the program interventions in TAL. The monitoring sub-committees in this period conducted a total of 10 monitoring visits in Dang, Banke, Kailali, and Kanchanpur. CFCC members, government line agencies representatives, and sub-committee members participated in these monitoring visits. After the visits, they conducted review meeting and provided feedback to the respective CFCCs/CBOs for better implementation of the program. Picture 32: Observation of CAPA implementing activities in Devisthan, Lamjung #### **Monitoring visits from M&E Unit** During this reporting period, seven regular monitoring visits from the M&E unit were conducted in Eastern TAL and CHAL. The visits were focused on monitoring CAPA implementation, sub-grantee progress, and observing interventions at the field level. After the visits, field visit reports were prepared and shared with the concerned field team and M&E specialist. Additionally, M&E unit conducted Data Quality Assessment (DQA); one each at East TAL and West TAL. One DQA event was done by the CHAL M&E unit as well. DQA was done at the field offices of consortium and implementing partners. Reports were prepared and shared among a team of consortium and implementing partners. DQA events are expected to improve the overall data management system of the Hariyo Ban Program from the field to central levels. #### Community change monitoring events During this year, two community change monitoring events were conducted in Makwanpur and Kaski districts, CHAL. Two days of intensive community change monitoring events were conducted using different participatory methodologies and tools. Preliminary findings from the assessment with the landscape and central teams. Compiled reports on both CCM events were prepared and shared with the team. The M&E unit in TAL CBRP practiced preparing community profiles along with community change monitoring in seven sites in Brahmadev, Karnali Corridor, and Kamdi Corridors. Draft community profiles of three sites have been prepared, are on the process of finalization, and will be ultimately handed over to communities. Picture 33: Group discussion during CCM #### Research, studies and documentation #### **Outcome Monitoring** The Hariyo Ban Program hired PETALS Foundation to conduct the outcome monitoring of the Program's interventions, including an Outcome Monitoring Matrix, Outcome Monitoring plan and outcome monitoring matrix. A draft Outcome Monitoring report was submitted by the consultant and is currently under review. Picture 34: Group discussion during outcome #### **Outcome documentation** The M&E unit carried out documentation of outcomes from broom grass plantation in Tanahu district in coordination with the Program's Communications Unit. A document was published highlighting the changes brought in the degraded lands and in the local community after plantation of broom grass over the past three years. Similarly, the M&E unit initiated a process for knowledge documentation on various areas of the Program's interventions, which will be executed in year five. #### **Database Management** To make database management more systematic, efficient and comprehensive, a web-based database management system was developed for the Program in December 2013. The software has been upgraded during this reporting period to incorporate new features based on the suggestions from consortium partners. The new revised version has been more user friendly and particularly convenient for report generation. #### **Mid-term Evaluation** Hariyo Ban program also supported the USAID mid-term evaluation in the second half of the fourth year. The evaluation showed that progress in the three objectives is generally good, particularly at the site and output levels. The four main recommendations covered: learning lessons from sites with integrated activities; consolidating or phasing out "patchy" sites; developing a clear strategy for strengthening and/or reframing the river basin approach; and using Community Adaptation Plan of Actions (CAPAs) as a bottom-up planning tool to scale up and leverage climate adaptation. Hariyo Ban has taken action on the mid-term evaluation recommendations and will continue this during the fifth year. Details of the activities planned to address the recommendations and their progress has been given in Annex 13. #### Performance Monitoring Plan (PMP) The PMP was revised and updated in year 4, adding extra targets for the additional biodiversity funding. A few changes were subsequently made in July 2015 in response to USAID comments on the plan. This plan was approved by USAID on 31 July, 2015. We are also currently working on revising the PMP for earthquake recovery work using realigned funds, and will then do a new version for the proposed new funding if it is approved. Details of progress on achieving the targets in the PMP are contained in Annex 16. Table 14: Summary of progress in M&E | IR | Activities | Locatio | Target | | Yea | ar IV | | Status | Achievements | Remarks | |-----|--|--------------------------------|---|----|-----|-------|----|--------|--|---------| | | Activities | n | Target | Q1 | Q2 | Q3 | Q4 | Status | Achievements | Temarks | | Mon | Monitoring and Evaluation Activities (\$205,948) | | | | | | | | | | | 1 | Capacity building activities pertinent to M&E for Hariyo Ban Program staff, line agencies and CBOs to enhance participatory M&E systems and enhance expertise in M&E, staff capacity, orientation on software etc. | CHAL,
TAL
and
Center | 12 events | | | | | | Ongoing. A total of seven events of capacity building completed. Trainings on community change monitoring, modular training on monitoring, learning & evaluation, case story writing, and orientation on CCM guideline were conducted in this year. Similarly, two monitoring sub-committee were formed. The draft training manual of three modules of monitoring, evaluation and learning and guideline for community change monitoring has been developed. | | | 2 | Review and reflection of
progress and
achievements,
lessons learned and issues and
challenges at various levels
(district, corridor, landscape,
and central levels) | CHAL,
TAL,
and
Center | 73 events | | | | | | Altogether, 29 events of review, reflection and planning meetings of Hariyo Ban were conducted at landscape, site, cluster, river basin, and community levels. | | | 3 | Learning management | TAL,
CHAL
and
Center | Implementatio
n of learning
strategy of
Hariyo Ban | | | | | | | | | ID | IR Activities | | Activities Locatio Target Year IV | | Status | Achievements | Remarks | | | | |----|--|--------------------|--|----|--------|--------------|---------|--------|---|---------| | IK | Acuviues | n | Target | Q1 | Q2 | Q 3 | Q4 | Status | Acmevements | Kemarks | | 4 | Research and case studies including outcome monitoring | TAL
and
CHAL | Continue outcome monitoring; 1,100 person days of LRP mobilization for information gathering; documentation and publication of 30 case stories | | | | | | Draft outcome monitoring report received and under finalization. The LRPs were mobilized in both landscapes under M&E unit to collect the information on LIP/IGA, CLAC, CAPA, GPS coordinates etc. | | | 5 | Midterm evaluation | Central level | One time | | | | | | Midterm evaluation was conducted by USAID. | | | 6 | Monitoring visits by core team, consortium partners, stakeholders including senior officials from government line agencies, USAID, and regular monitoring visits by M&E unit | TAL
and
CHAL | 199
monitoring
visits | | | | | | A total of 107 monitoring visits to the program sites from various level were conducted. | | | 7 | Support for planning of Hariyo
Ban at various levels | TAL
and
CHAL | 9 planning events | | | | | | Completed. A total of 5 Hariyo Ban planning meeting at landscape and central level and 4 regional-level planning and review meetings of Regional Directorate of Forest office of far-west region, mid-west and western regions. | | # 4.4 Learning During the fourth year, Hariyo Ban continued implementation of its learning strategy. The work on majority of learning questions has been initiated and some have been completed. We have been also using other learning opportunities from the thematic and cross-cutting component work. In the fifth year, we will complete the most relevant remaining learning questions and ensure documentation and communication of results at different levels both within Nepal (from local to national levels) and internationally as appropriate. This will be a major part of Hariyo Ban's legacy. We will capture learning from the earthquake recovery work through regular review and reflection meetings as well as field monitoring, and monitoring of the GRRT work. We have also added new learning questions related to green recovery and reconstruction. This learning will form part of the overall learning of the Hariyo Ban Program and will be used in future while implementing similar activities. Annex 14 shows the learning questions, progress, a summary of major results, their application, and key audiences. #### 4.5 Communications Last year was crucial for communications, as it was the beginning of documentation of best practices and learning over last three years. The communications team and consortium partners concentrated on working towards Program's communications goal to help better achieve the Program objectives by facilitating a general understanding and influencing the knowledge, attitudes, and behavior of our key audiences. The unit strived to share the Program's successes and stories with the general public, donors, stakeholders, and the media. In alignment with the revised communication strategy, the program focused on documenting changes and differences made by interventions, and made an effort to offer a broader picture of the same. A major outreach was the collaboration with the M & E Unit to publish a compilation of the success stories across all components and crosscutting issues. #### **Events and Campaigns** The program continued to organize events and take part in events and campaigns highlighting its key objectives and crosscutting themes. #### **International Mountain Festival 2014** The communications unit provided support to and participated in the International Mountain Festival 2014 organized by the Nepal Mountaineering Association (NMA) in the International Mountain Museum, Pokhara, from December 10-12, 2014. The Program took this opportunity to display the Hariyo Ban Program's publications and products like jam-jelly, pickles, and nettle powder produced by the local green enterprises established by community members to ensure better sales, linkage and visibility. Picture 35: Visitors at the International Mountain Day celebration observe products of local green enterprises #### Nepal Infrastructure Summit, 2014 At the Nepal Infrastructure Summit, 2014, held on November 11, the communications unit facilitated the launch of the publication Beyond Investment: Developing Sustainable Green Infrastrucure in Nepal. The communications unit also held an event to launch its two publications related to stories of change and the adaptation manual, combined with an event to grant student awards to 20 future conservationists. # **International Women's Day 2015** On International Women's Day 2015, the Hariyo Ban Program in collaboration with Media Advocacy Group (MAG), organized an event entitled Making it Happen: Celebrating Women Leadership in Conservation on March 8, 2015, to recognize the immense contribution of women to biodiversity conservation, NRM, and climate change. The event highlighted the need to involve women at all levels of conservation while addressing the challenges they face. The event also included the announcement of awards for the best woman and man change agents who have worked to promote women's participation and leadership in the conservation sector. #### Earth Day 2015 To mark Earth Day and contribute to the capacity building of future conservationists, the Hariyo Ban Program, under its student research grant, awarded a total of 22 grants to students from the Bachelors and Masters levels with support on April 22, 2015, to conduct their dissertations. As part of its endeavor to encourage a generation of conservationists and environment enthusiasts, the Hariyo Ban Program offers competitive grants that support enthusiastic students in their research pertaining to biodiversity conservation, climate change, sustainable landscapes, sustainable livelihoods, and gender and social inclusion. This was the third time that the Program offered such grants to scholars. # Capacity Building, Exposure Visits and Media Mobilization Print Media To better acquaint media personnel with the Hariyo Ban Program and improve their capacity on reporting to issues related to biodiversity, climate change, landscapes, livelihoods, etc., various workshops and exposure visits were held throughout the year. As part of capacity building, the District Federation of FECOFUN, Dang, conducted media sensitization program for 21 local journalists including community forest users. The participants not only learned the causes and effects of firefighting but also formed firefighting groups for future action. Similarly, WWF CHAL, in collaboration with Federation of Nepalese Journalist (FNJ), organized a Picture 36: Ms. Bronwyn Llewellyn, Environment Team Leader, USAID, launches the collection of case stories Picture 37: Mr. Yam Bahadur Ghale from Manang being honored as the 'Outstanding Male Change Agent' Picture 38: Ms. Karolyn Upham, Deputy Environment Team Leader, USAID/Nepal, awarding a grant to a student from the Masters level media mobilization workshop in Gorkha. The basic objective of this workshop was to help build capacity of media personnel from nine districts of CHAL. Under the program titled "Building capacity of media personnel to document and report climate change issues in Chitwan Annapurna Landscape (CHAL)", a total of 170 journalists were oriented on issues of biodiversity and climate change, while linking it with the Program. At the end, the journalists prepared an action plan to promote drafting and dissemination of emvironmental isses. In WWF TAL, a seven-day field visit was organized for journalist from different national dailies. The primary objective of the vist was to spread the knowledge and understanding of the activities implemented by or through the Hariyo Ban Program. Various success stories based on the field observation by the journalist were published after the visit. Picture 39: Media coverage on pertinent forestry issues An event to train local journalist on biodiversity and REDD+ was conducted in Dalla homestay village, Bardia. 32 local journalist gained knowledge on REDD+, climate change, and biodiversity conservation, along with information on how the Hariyo Ban Program has played its part in spreading information and enhancing capacities to work on such issues. Representatives from government agencies (DFO, DSCO, DADO, DLSO, WCO and DDC) along with journalists visited field sites in Tanahun, Lamjung, Syangja, and Gorkha. The overall objective of this visit was to observe field-level activities implemented by the Program and see the positive impacts in the lives of the local stakeholders made by the program. It also provided an opportunity to government staff and journalist to interact with people from
different communities and get to know about the realities on the ground. #### **FM Radio** WWF Nepal mobilized four local radio FM stations with an aim to raise awareness among communities and stakeholders and to disseminate information about the Hariyo Ban Program and its components. Annapurna FM assumed overall responsibility of producing and mobilizing FM stations to broadcast the programs. Programs relevant to biodiversity conservationa and climate change were aired in Tanahun (Bandipur FM), Gorkha (Gorkha FM) and Lamjung (Marsyangdi FM) simultaneously. Out of this, 22 episodes were broadcasted earlier and eight within the last six months. The Program delivered updates on the program highlights on a fortnightly basis, along with an interview with a relevant personnel, and messages on biodiversity conservation, CCA, and sustainable landscape management. In addition, a Public Service Announcements (PSA) on CCA was aired through 16 district-level Radio/FM stations along with Radio Sagarmatha. These stations covered all 20 Hariyo Ban Program districts across TAL and CHAL. In Bardia and Tanahun, 15 and 30 minute radio programs respectively were broadcasted from local FM stations (Babai FM and Smart FM) to create mass awareness on climate change issues, forest governance, sustainable management of forests, and CCA. #### **Communications and Outreach Materials** The following audio visual, print, and outreach materials were produced last year with Hariyo Ban Program funding (or co-funding). #### Videos - 1. *The Change Factor* The video is centered on Lal Bahadur Bhandari, an active community member residing in Gangaparaspur VDC, Dang and his commendable involvement in CCA. - 2. *LAPA Framework* The video describes in detail the steps that are being carried out during LAPA formulation and implementation, and how the CCA process is being carried out in the field with Hariyo Ban Program support. #### **Publications** - 1. Report - i. Beyond Investment: Developing Sustainable Green Infrastructure in Nepal Flora and Fauna of Nepal in the CITES Annexes - 2. Manual - i. Vulnerability Assessment and Adaptation Planning: Training of Trainers Manual - 3. Briefing Sheet - *i.* Beyond Investment: Developing Sustainable Green Infrastructure in Nepal - 4. Case Stories - i. Sweet Success: Green Stories of Transformation in Communities and the Environment - 5. Sticker - i. Community Forest Development Guideline - 6. *PSA* - i. Reducing drivers of deforestation - 7. Poster - i. Promotional Poster on Gender and Social Inclusion (GESI) - ii. Community Adaptation to Climate Change-Best Practice and Learning from Hariyo Ban Program - 8. Brochure - i. Mahabharat Goral Conservation - ii. Community Based Adaptation to Climate Change: Best Practices and Learning from Hariyo Ban Program - 9. Catalogue - Profiles of the Greater One-horned rhinoceros of Bardia National Park and Shuklaphanta Wildlife Reserve, Nepal #### **Presentations at International Conferences and Venues** | Event | Date | Venue | Presenter | Title | |---|-------------------------|-------------------|---|---| | Mountain People
Adapting to
Change | November 11, 2014 | Kathmandu | Judy Oglethorpe | Non-insurance financial mechanisms for climate adaptation at different levels | | International Conference on Climate Change Innovation and Resilience for Sustainable Livelihood (ClimDev) | January 12-
14, 2015 | Kathmandu | Keshav Prasad
Khanal, Sunil Kumar
Regmi | Enhancing ecosystem services
through sediment retention in
Phewa Lake of Western Nepal | | ClimDev | January 12-
14, 2015 | Kathmandu | Gokarna Jung Thapa,
Eric Wikramanayake,
Shant Raj Jnawali,
Ramesh Adhikari | Climate-change Impacts on
Nepal's Biodiversity and
Forest Ecosystems, - WWF
Nepal | | ClimDev | January 12-
14, 2015 | Kathmandu | Judy Oglethorpe,
Sunil Regmi, Ryan
Bartlett, Bhawani S.
Dongol, Eric
Wikramanayake and
Sarah Freeman | The value of a river basin approach in climate adaptation | | ClimDev | January 12-
14, 2015 | Kathmandu | Sunil Kumar Regmi,
Man Bahadur
Biswakarma, Pratima
Shrestha, Judy
Oglethorpe | Adapting to climate change
and variability through
integrated planning for
community and ecosystem
resilience | | Asia High
Mountains
Project
Workshop | January 28, 2015 | Kathmandu | Judy Oglethorpe,
Sunil Regmi and
Dipesh Joshi | Climate Adaptation in the
Hariyo Ban Program, Nepal | | Woodrow Wilson
Center session:
Scaling the
Mountain:
Women, Health,
and the
Environment in
Nepal | January 7,
2015 | Washington,
DC | Judy Oglethorpe | Climate Adaptation: Hariyo
Ban Program, Nepal | # 4.6 Disaster Response This year the Hariyo Ban Program responded to two disasters: the Terai floods of July 2014, and the Gorkha earthquake of April 25, 2015, and its aftershocks. # 4.6.1 Terai Floods Heavy floods occurred on August 16-17, 2014, in the Mid and Far West. The floods badly affected lives and property in Surkhet, Dang, Banke, Bardia, and part of Kailali district. Many houses and farms were inundated and damaged by the flood. A large number of people were displaced or injured, and some lost their lives. Forest and agriculture land was destroyed due to river bed cutting and sediment deposition, and many livestock were lost. Already vulnerable people with whom the Hariyo Ban Program was working became more vulnerable, and some of them were compelled to settle inside the forest, resulting in forest encroachment. The flood also badly damaged Program-supported interventions in these districts. Hariyo Ban Program consortium partners, particularly CARE Nepal, responded to the disaster in the next few months with relief materials and other post-disaster rehabilitation activities. Plans were made for the Hariyo Ban Program to support flood recovery work in these districts, including plans to: - Support flood affected communities with additional biodiversity funds, which were being requested from USAID at the time; - Conduct a training to build national and local capacity in green recovery and reconstruction (GRR) using some remaining backed-out GRR WOO funds. Capacity building: Early in 2015 we worked with the Centre for Resilient Development (CORD), a GRR consultant from Sri Lanka, and WWF US to build capacity in GRR in preparation for recovery work in the Terai, and for future disasters. This comprised of: - A four-day training of trainers course held in Dhulikhel in February 2015, hosted by the Department of Urban Planning and Building Construction, for national-level staff in GoN Ministries and Departments, Hariyo Ban Program consortium partners, INGOs, NGOs and academic institutions at the central level. The training included practical field work in Sindupalchowk district with a visit to the district headquarters, followed by field work at the large landslide site in Jure. Several resource persons provided specialized training. - Two training courses in the Terai at district level (in Banke and Bardia) for district government officials, NGOs and CSO networks from the four affected districts, on the practical aspects of green recovery and reconstruction. Each course comprised a day of theory and a day of practical work in the field. - A half-day training in Kathmandu for GoN and NGO senior staff including proposal writers, in the principles of GRR. **Support to flood recovery:** Funding for the Program's own flood recovery work was only approved and included in the year four work plan in April 2015, and there was little time for progress before the earthquake later that month, and then the start of the monsoon in June. # 4.6.2 Gorkha Earthquake On April 25, 2015, a 7.8 magnitude earthquake struck Nepal with the epicenter in Gorkha district. More than 8,790 people were killed and over 22,300 injured. The earthquake destroyed nearly 500,000 houses and partially damaged more than 200,000 more. A large number of people were displaced; some are still living in camps. A number of government offices and infrastructures were totally damaged. The earthquake and subsequent landslides caused significant loss of forests, agricultural lands, and livestock, and damaged infrastructure, including roads and trails, badly affecting access to remote rural areas. The earthquake hit several districts in the Hariyo Ban Program's landscapes. In CHAL, Nuwakot, Dhading, Rasuwa, and Gorkha were severely affected; and Makwanpur was "crisis level" hit (Figure 14). Lamjung, Tanahun and Chitwan were hit with heavy losses, and Kaski, Syanja, Palpa, Gulmi and Baglung were hit. Myagdi and Nawalparasi were slightly affected³. Makwanpur, Chitwan, and Nawalparasi also overlap with TAL. In addition to the damage already suffered, downstream districts may be affected by flooding and sedimentation exacerbated by the earthquake, especially during this monsoon Figure 16: Earthquake affected districts in Nepal, by degree of severity¹⁰ Impacts in Hariyo Ban working areas: Information collected by the Hariyo Ban Program's partners indicates very significant damage in many of the sites, biodiversity important areas, corridors, watersheds, and river basins where Hariyo Ban works in CHAL, particularly in the east of the landscape. Significant loss of life and injury occurred, including members of community forest user groups. Housing and public buildings have been damaged or destroyed on a large scale; many people are camping out and some communities have evacuated from dangerous sites (e.g. with landslide risk). Langtang National Park was very severely affected by avalanches
and landslides, with the complete loss of Langtang village along with significant loss of life. The park headquarters was destroyed, as were 28 range posts, and park management is severely disrupted. In Manaslu Conservation Area, early reports listed 15 human casualties; and 2,114 houses/shelters, 9 schools, 1 community eco-lodge, and 27 gumbas damaged or destroyed¹¹. Rivers have been blocked by landslides, including, temporarily, the Kali Gandaki north of Beni, and the Marshyangdi. Many livelihoods have been disrupted, with heavy loss of livestock and seed for planting this year's rice crop; and there has been a serious disruption of tourism and loss of other jobs. For example, WWF reports that in Gorkha district, nearly US \$30,000 of Hariyo Ban investments in IGAs such as goat farming, poultry farming, beekeeping and vegetable farming were affected by the earthquake. Green enterprises such as the sisnu (nettle powder) enterprise in Barpak, near the epicenter of the first earthquake, have been affected. WWF reports that 399 metallic ICSs and 2,408 normal ICSs it funded in Gorkha district are completely damaged. Many communities are focusing on basic survival. _ ¹⁰ National Planning Commission (2015). Nepal Earthquake 2015: Post Disaster Needs Assessment. Executive Summary. National Planning Commission, Government of Nepal, Kathmandu. ¹¹ NTNC rapid assessment of damage in Manaslu. S. Thapa, pers. comm. **Relief work:** In the weeks after the disaster, CARE, FECOFUN and NTNC mobilized US \$50,000 of emergency relief support in Rasuwa, Dhading, Nuwakot, Gorkha, and Lamjung districts (WWF used separate funds for relief work). CARE, FECOFUN and NTNC distributed tarpaulins, tents, blankets, tools, food, and hygiene kits to 3,974 affected households as follows: - 1,867 tarpaulins - 180 hygiene kits - 1,650 blankets - 22 shelter improvement tools - 8 trail improvement tools - 270 ground sheets for tents The relief work was carried out in close coordination with GoN, particularly the District Disaster Relief Committees (DDRCs). FECOFUN district chapters, CARE and NTNC field offices and Conservation Area Management Committees (CAMCs) were mobilized in the process. Since landslides blocked many access trails in Manaslu Conservation Area, NTNC arranged transport of materials to remote sites through the World Food Program's United Nations Humanitarian Air Service. However, due to limited space in the aircraft, tools for Chhekampar and Prok have yet to be transported. The Hariyo Ban Program also worked with the UN Organization for the Coordination of Humanitarian Affairs, the Inter-Cluster Coordination Group, and the Shelter, Food Security and Education Clusters on the promotion of green recovery and reconstruction principles and practices. Briefing sheets were prepared for these clusters (in the case of Education, Hariyo Ban provided technical inputs). Training will be provided to cluster members and relevant GoN departments with new Hariyo Ban funding in FY16. Rapid environmental assessment and post-disaster needs assessment: At the central level, the Hariyo Ban Program/WWF is working with the Ministry of Science, Technology and Environment on a national rapid environmental assessment (REA) of the earthquake. A multi-disciplinary team of consultants was recruited for this purpose, with a Steering Committee chaired by MoSTE. The REA covers direct impacts of the earthquake on biodiversity, such as destruction of forests by landslides; and indirect impacts, including effects on capacity for conservation, and impacts resulting from the emergency response, recovery, and reconstruction, including impacts across many different sectors. The REA report is expected in early September. The Hariyo Ban Program, WWF and FECOFUN also collaborated with the National Planning Commission, Ministry of Forests and Soil Conservation (MoFSC), and other stakeholders on a multisectoral post disaster needs assessment (PDNA¹²), in the Environment and Forestry Group. The PDNA and REA teams jointly developed a set of 10 principles for green recovery and reconstruction after the earthquake. The REA and PDNA will provide a basis for much of Hariyo Ban's earthquake recovery work. **Realigned and new funds for earthquake recovery:** The Hariyo Ban Program realigned some of its existing funds to support earthquake recovery. These funds will be used for similar activities to those which the Program already does under its existing objectives, in sites and village development committees (VDCs) where it is already working. (Realignment of funds was approved in a work plan - ¹² http://www.npc.gov.np/web/new/uploadedFiles/allFiles/PDNA-vol-B.pdf amendment near the end of June, so there is nothing to report on those activities for this year.) In addition, the Hariyo Ban Program requested new funding from USAID for additional earthquake recovery and reconstruction work, which will help to scale up the work with realigned funding, and also promote green recovery and reconstruction across a wide range of sectors, working with central, district and VDC-level government, humanitarian clusters, NGOs, CBOs, training institutions, and others. # 4.7 Vehicle and Equipment Purchase No vehicles or equipment were purchased during this period. #### 4.8 International Travel International travel undertaken with Hariyo Ban funding during the reporting period is shown in Annex 20. #### 4.9 Coordination #### 4.9.1 Coordination with GoN The Hariyo Ban Program has continued to collaborate closely with GoN, particularly with MoFSC, its departments, including REDD Cell, regional directorates, and district offices. The Program Steering Committee Working Group, at the national level, has continued to provide advice in planning, monitoring and program review, policy work, national-level studies/assessments, and coordination with various government agencies. The involvement of the Working Group in expediting WOO activities, finalization of proposal for additional biodiversity fund and making adjustments to the Hariyo Ban Program's plans and priorities in the aftermath of the April 25 mega earthquake have been extremely useful. At the field level, regional- and district-level agencies such as DFO, DSCO, and PA officials have continued to provide technical support and coordination in program implementation as deemed necessary. Likewise, coordination with MoSTE and MoFALD has further increased, particularly in the implementation of the government's adaptation policies through the development and implementation of local adaptation plans, and mainstreaming CCA and DRR initiatives at the local level. The Hariyo Ban Program has continued to support GoN agencies at the national, regional, and district levels in order to facilitate effective coordination and collaboration in Hariyo Ban Program implementation. Policy development, review at the national level, supporting the implementation of priority activities at the regional and district level, capacity building of GoN staff based on mutually agreed needs, and support for monitoring of the Program's activities are some of the regular areas of collaboration. In addition, a wide range of activities, including immediate emergency response support to revive the functioning of government agencies, were implemented in the fourth year through mobilization of WOO funds allocated for government agencies (refer to WOO sections for details). The Hariyo Ban Program has worked with some non-traditional government agencies, such as the Department of Urban Planning and Building Construction in the Ministry of Urban Development, during the rollout of green recovery and reconstruction in the aftermath of the Terai floods. #### 4.9.2 Coordination with resource partners The Hariyo Ban Program has continued to work with several resource partners, both through the main work plan and WOO. These are mentioned in the relevant sections above. ### 4.9.3 Coordination with other groups, programs and donors During the fourth year, we continued to coordinate and collaborate with other organizations and donor-funded programs in Nepal (including those of USAID Nepal) to ensure complementarity, promote synergies among donor programs, and share results and lessons learned. Some of this collaboration is outlined below. **Multi-stakeholder Forestry Program (MSFP):** The Hariyo Ban Program continued to work in close coordination with MSFP in various policy processes, including the National REDD Strategy and National Forest Policy. We have coordinated our support for MoFSC's capacity building and annual planning process; exchanged information with regard to various studies and our respective innovation funds; and generally shared experiences and lessons. **Nepal Climate Change Support Programme (NCCSP):** The Hariyo Ban Program has continued its collaboration with NCCSP in the preparation and implementation of LAPAs, including documenting learning from the integration of LAPAs with LDRMPs (Local Disaster Risk Management Plans) at the VDC level. Another area where the Program and NCCSP are coming together is the stocktaking of different adaptation planning approaches currently being practiced in the country and in order to find ways to harmonize them at both national and local level. This task will be completed in year five. **Forest Resource Assessment (FRA):** The Hariyo Ban Program continued its collaboration with Finnish-funded FRA and made use of its monitoring system and results, particularly in the assessment of different methodologies for REDD+ monitoring (including light detection and ranging (LIDAR) methodology, satellite imagery, and sample plots in the TAL districts). The World Bank Forest Carbon Partnership Facility (FCPF): The Hariyo Ban Program continued collaboration with the FCPF funded REDD+ readiness of GoN to support REDD+ readiness in Nepal. **Ecosystem-based Adaptation in Mountain Ecosystems Project (EBA Project):** The Hariyo Ban Program continues
coordinating its work in Kaski with the EBA Project, including the PES initiative in Phewa. #### Other USAID-funded programs We have continued to collaborate with other USAID-funded programs where synergies exist. This has included exchanges of technical information and materials, sharing administrative information, and site visits. Specific discussion or other collaboration has been undertaken with Sajhedari Bikaas; Health for Life; Suaahara; and the Food for Peace/Community Resilience Program SABAL. **Initiatives for Climate Change Adaptation:** the main collaboration is in Kaski (for example in Lumle where we have collaborated on climate adaptation planning), and exchanging lessons #### 5. MANAGEMENT #### 5.1 Program Oversight and Management #### 5.1.1 Hariyo Ban Program Committees **Program Steering Committee:** the Program Steering Committee (PSC) met in July 2014 to endorse the work plan for year four, and in April 2015 to review the overall progress of year four implementation. **Program Steering Committee Working Group:** The Working Group met 10 times throughout year four. The unusual high number of meetings was mainly to incorporate various priorities and changes in Hariyo Ban Program (e.g. expediting WOO fund mobilization and monitoring, additional biodiversity funding, and immediate response and adjustments in the aftermath of April 2015 earthquake). **Program Management Committee:** Several formal and informal meetings were held to bring on board all consortium partners with regard to critical decisions in Hariyo Ban: preparation of annual plan, additional biodiversity funding, joint monitoring visit of consortium partners, and adjustment in the Hariyo Ban Program's annual plans in the aftermath of April 2015 earthquake. In addition, the core team continued to meet regularly throughout the reporting period. #### 5.1.2 Management report This report covers the fourth year of the Hariyo Ban Program. During the first nine months, the Program continued to work steadily on field- and policy-level implementation, in all components, although work was disrupted in the Terai for some time in July 2014 by floods in Bardia, Banke, Dang and Surkhet, and we incorporated recovery work in a proposal to USAID for additional biodiversity funds. We were fortunate to receive a modification to the cooperative agreement with USAID for an additional US \$4,999,776 of biodiversity funding at the end of March 2015, and rushed to start implementation in April, hoping to initiate many urgent activities before the monsoon in June. Unfortunately only 18 days after approval of additional biodiversity work in a work plan addendum, the Gorkha earthquake happened. The earthquake severely disrupted the Program's work, particularly in CHAL, which contains four of the worst affected districts and several other affected districts. Work in TAL and at the central level stopped for a few weeks as staff took care of their families and affairs. Work then restarted in TAL and at the center, but in a quiet way for some time out of respect for the tragedy. The response of the Hariyo Ban Program to the earthquake is documented in the section on disaster relief, recovery, and reconstruction. Many community and GoN partners were seriously affected by the disaster, and a large number of the Program's investments in CHAL were damaged or destroyed. The program supported relief work through consortium partners, and work in CHAL gradually resumed as far as it could. The Program made a plan to realign funds from regular activities across all three components in support of earthquake recovery (approved just after the period of this plan), and also submitted a proposal to USAID for additional funds for earthquake recovery and reconstruction. This work will be a major focus in year five, as will the work with additional biodiversity funds which was seriously delayed in year four. In addition to regular program activities, the Hariyo Ban Program team spent time with the midterm evaluation team in early 2015 (see elsewhere in this report for the recommendations). The evaluation was very helpful to us, coming up with some very useful recommendations that we started applying during the fourth year, and will continue to do so in the fifth year. Unfortunately, the mid-term evaluation came rather late (in the second half of the fourth year). If we had had the results earlier, then we could have applied them earlier in the project. We continue to see much greater mutual understanding, collaboration, and complementarity among consortium partners, making better use of each other's comparative advantages, and continuing to learn new approaches and tools from each other. # **5.2** Environmental Compliance To ensure activities planned in the fourth year of the Hariyo Ban Program meeting environmental compliance, a broader program-level Environmental Mitigation and Monitoring Plan (EMMP) was produced against the annual work plan and shared with field staffs to help them prepare site-specific EMMPs based on the broader EMMP. Draft site-specific EMMPs from the four consortium partners were received as required by the guideline and formats revised in the third year of the Hariyo Ban Program. The drafts so received was reviewed for their relevancy, practicality and sufficiently by the environmental compliance focal person with the help of the thematic coordinators and necessary inputs were provided to relevant staff members and communities for implementation. # 5.3 Operating Environment The first and last quarters of the fourth year have been quite eventful. We witnessed floods in the Midwestern region, particularly in Banke, Bardia, Dang, and Surkhet districts, during monsoon season. The floods displaced large numbers of people as their houses and assets were either washed away or inundated. It also affected ecosystem around the PAs in Banke and Bardia. Particularly affected were poor and vulnerable communities, target groups of the Hariyo Ban Program. This severely disturbed the implementation of Program activities in these districts. Hariyo Ban consortium partners, particularly CARE Nepal, responded to the disaster victims with relief materials and other post-disaster rehabilitation activities. The Hariyo Ban Program also allocated some resources for flood recovery work under the additional biodiversity fund, and started the recovery work which is still going on (refer to relevant sections for details). Nepal was thrown into unchartered territory when a 7.8 magnitude earthquake hit the country on April 25, 2015. The earthquake was the biggest to hit Nepal in 82 years, and caused massive loss of human life and public and private properties, with over 8,700 people dead, over 500,000 houses destroyed, over three million people homeless, all sectors severely affected, and the total value of the disaster impact about US \$7 billion. Nine Hariyo Ban Program districts were affected with varying degrees of severity, with four districts heavily affected. This massive disaster has triggered a large number of landslides across the country, with more likely during the monsoon. This has increased the overall risk and sense of insecurity among the population. The shifting of the country's priority to recovery and reconstruction, with development taking a backseat, has implications for the Hariyo Ban Program. The Program was looking forward to scaling up and consolidating its activities after the approval of biodiversity funds in March 2015, but now we are heavily involved in recovery work, with less funding for the regular work due to having realigned funds. On the political front, the political parties failed to make any major breakthrough since the election of the second Constituent Assembly in November 2013. However, the earthquake brought the political parties together to respond to immediate needs as well as move forward on the important task of New Constitution making. They signed a historical 16 point deal on June 9 with agreements on most of the disputed issues of the New Constitution. The GoN was also able to successfully hold an International Conference on Nepal's Reconstruction on June 25, 2015, at which major donor pledges were made in support of earthquake recovery and reconstruction. The task of moving two major tasks – post earthquake recovery and drafting of the New Constitution will not be easy for the government and the political parties. There is a possibility of bandhs and unrest as a result of differences among various interest groups in the Constitutional process, and weak governance across all levels of the state mechanism will be a major impediment to successfully carrying out the reconstruction work. These factors may have some serious implications on the overall operating environment for the Hariyo Ban Program in the coming year. # 6. LESSONS LEARNED During the course of the fourth year major lessons included: - Flexibility and needs based approach: It is very important to be needs based and flexible: during the year we were able to do this on several counts. The new biodiversity funding filled in important gaps that arose since we wrote the original Hariyo Ban proposal. With the two disasters (Terai floods and Gorkha earthquake) we were able to obtain new funding to respond; in the case of the earthquake we made major changes to our program to support recovery and reconstruction. In climate adaptation we were able to seize an opportunity to promote integration of adaptation and DRR. - Lessons from GRR training: capacity building in GRR for the Terai floods was very valuable preparation for earthquake work (e.g. through work with DPNet, understanding of the cluster system, involvement of new government partners in the GRR training) which opened many doors - **Lessons from relief work:** we underestimated the logistics of providing relief to remote communities, and the capacity of our staff for this (we will be much better prepared next time) - **Rapid
environmental assessment:** high-level involvement of government and experts created strong credibility for the REA; at the same time, the team should have included a fulltime technical manager to pull it together. There was good synergy with the PDNA and vice versa. - **PDNA:** a major difficulty for the environment sector in the PDNA process is quantifying the value of ecosystem services. In addition, it was a severe challenge to promote the environment as a crosscutting issue with other sectors, partly because the Environment and Forestry team was involved in the impacts of the earthquake on these sectors themselves. In the future, it would be good to have people dedicated to working on the cross-cutting part to ensure it is integrated in the other sectors as they plan their recovery and reconstruction. - **River basin approach:** it is increasingly clear that a nested river basin approach is key, given the rapid development that is occurring, and likely climate change hazards. PES work has given us some breakthroughs promoting this approach with stakeholder groups, but it is clear that it takes a long time for stakeholders to understand and implement, and we also encountered some resistance initially. Now that the Forest Policy is in place there should be more buy-in, and this should help the CHAL strategy. - **PES:** It takes time to raise awareness about PES principles, and bring 'payer' and 'seller' stakeholders together, especially for complex situations. It is difficult for people to understand that payment will only be made when measurable services are delivered, and is not automatic once the program is established. Seed funds are often needed to support establishment of PES arrangements and initial environmental work. While ability to pay is often limited in many 'payers' in Nepal there is still good potential, particularly for water supplies, sediment retention, flood reduction; ecotourism, REDD+, and gold standard biogas. There is an urgent need for national policy on PES. - Governance: Hariyo Ban now has much better coverage in the governance work, but sustainability is a challenge. Groups are using project funding to apply the governance tools, but there seems to be little motivation to continue this with their own resources. - Policy: Hariyo Ban's close engagement with MoFSC and our ability to respond to changing needs as the project progresses and conditions change has created a good working environment for Hariyo Ban to provide inputs on policies and strategies, and to help in rolling them out. - Reducing threats and drivers: in our work in corridors and river basins it is abundantly clear that having good understanding of key threats and drivers, and effective ways to tackle them, brings focused and effective results (e.g. broom grass work in the Trishuli part of the corridor from Chitwan to Annapurna). When sites are scattered and not tied into a central threats/drivers rationale the collective impact is more diffuse and difficult to measure. This is a bit of a paradigm shift for field staff, and it seems to be difficult to keep the bigger picture in mind while dealing with day-to-day local field issues. - Maintaining climate adaptation capacity: it is a challenge to maintain climate adaptation capacity long-term, both in government and in the project, due to government staff transfers, and capacity in civil society being largely project based rather than institutionalized in long-term adaptation staffing. - **Earthquake and climate change:** there is a risk that the current intense focus on the earthquake will result in climate change taking a back seat in the development and conservation fields, whereas we should be building strong capacity for climate adaptation at the moment. - Climate change and DRR integration: there is strong interest from MoSTE and MoFALD in harmonizing DRR and climate adaptation approaches; the results and lessons that Hariyo Ban had from CAPAs and LAPAs created a solid base to make this possible. Mainstreaming into local planning, and leveraging funds for field activities, continues to advance. # 7. FUTURE OPPORTUNITIES AND CHALLENGES # 7.1 Opportunities - There is a huge opportunity for Hariyo Ban to promote implementation of the REA recommendations, both in its own recovery and reconstruction work, and also by working with other sectors to make their reconstruction work more environmentally sustainable. - There is an excellent opportunity to continue progress in PES work in Kaski and Lamjung; strengthening ownership of these initiatives has created a very positive environment for the projects' continuity after Hariyo Ban - Increased interest from both MoSTE and MoFALD and involvement of DDCs/VDCs in CCA DRR integration is creating a positive environment for further integration of these processes and possibly some influence in policy framework. - There are good opportunities to showcase Hariyo Ban's cutting edge results and learning both nationally and globally: for example, mainstreaming GESI in CCA; mainstreaming CCA and DRR; green recovery and reconstruction; PES; and biodiversity conservation work. # 7.2 Challenges - Loss of Hariyo Ban investments in flood and earthquake affected districts has reduced the scope of positive impacts of the Program. Sequencing recovery work and sustainability processes will be really challenging due to limited capacity of affected communities and their institutions, in the time that we have available till the end of Hariyo Ban (although the extension to December 2016 gives a few more months). - Government's priority and funding has changed to post-earthquake recovery and reconstruction, decreasing budgets for regular activities and long-term development agendas, which may limit GoN ability to partner on some activities in the coming year. - Hariyo Ban now has limited scope for piloting REDD+ work due to further delays in endorsement of national REDD strategy, and moving the ER-PD process forward. - Monitoring the impacts of livelihoods work on biodiversity has proved challenging, partly because of the time it takes for forest systems to respond to reduced threats, and partly due to the challenge of demonstrating the causal links for change. We will have a major focus on this in the fifth year. - Due to differing understanding and expectations, the river basin level initiative in CHAL could not move forward as anticipated in the fourth year. We will give priority to this work in the fifth year, but the impact of earthquake may complicate this process. - Continued turnover of staff is a major concern. Also, it is proving difficult to recruit staff with a DRR and environment background for recovery work due to high competition amongst the development agencies in the job market, after the earthquake. - The absence of locally elected bodies continues to have a negative impact on many aspects of the Program, including the integration of adaptation work into local development planning, and on climate governance in general. # 7.3 Prospects for Next Year - Accomplishing activities under additional biodiversity funding that were delayed or postponed due to earthquake - Implementation of realigned activities focusing on earthquake recovery in worst affected districts, and use of new funds for Hariyo Ban's own recovery work, and work on GRR with other sectors - Further consolidation of key interventions that have reached critical mass and scaling up successful practices to demonstrate impact at scale - Completing most field activities (except those that depend on next year's monsoon) - Undertaking analysis, documentation and communication of Hariyo Ban's key approaches, results and lessons; and establishing Hariyo Ban's legacy in the field and at central level - Rolling out phase out/exit strategy - Final evaluation # **ANNEXES** ## Annex 1: Working Districts and VDCs/Municipalities of the Hariyo Ban Program The Hariyo Ban Program implemented activities in 2 Sub metropolitan city, 320 VDCs and 31 Municipalities of 26 districts during this year. In TAL, Hariyo Ban implemented activities in 1 Sub-Metropolitan city, 21 Municipalities and 117 VDCs of 12 districts. The 12 districts include Banke, Bara, Bardia, Chitwan, Dang, Kailali, Kanchanpur, Makwanpur, Nawalparasi, Parsa, Rautahat and Surkhet. In CHAL, the program was implemented in 1 Sub metropolitan city, 17 Municipalities and 232 VDCs of 16 districts. The 16 districts include Chitwan, Dhading, Gorkha, Gulmi, Kaski, Lamjung, Manang, Mustang, Myagdi, Nawalparasi, Nuwakot, Palpa, Parbat, Rasuwa, Syangja and Tanahu. # Hariyo Ban Program coverage in TAL | Corridor/bottleneck
/basin/watershed | District | VDC/municipality | Remarks | |---|------------|---|-----------------------------| | Kamdi Corridor
Banke National Park | Banke | Baijapur, Basudevpur, Binauna, Chisapani,
Kachanapur, Kamdi, Mahadevpuri, Manikapur,
Naubasta, Phattepur and Saigaun VDCs;
Kohalpur Municipality | 11 VDCs
1 Municipality | | Parsa - Bagmati
Corridor | Bara | Amlekhganj and Manaharwa VDCs;
Gadimai and Nijgadh Municipalities | 2 VDCs
2 Municipalities | | Karnali Corridor
Banke National Park | Bardia | Baganaha, Baniyabhar, Deudakala, Dhadhawar, Gola, Manau, Neulapur, Padanaha, Pashupatinagar, Patabhar, Sivapur, Suryapatawa and Thakurdwara VDCs; Gulariya and Rajapur Municipalities | 13 VDCs
2 Municipalities | | Barandabhar
Corridor | Chitwan | Bachhauli, Bagauda, Dahakhani, Gitanagar,
Jutpani, Kabilas, Madi, Mangalpur, Padampur,
Parbatipur, Piple, Shaktikhor and Siddi VDCs;
Bharatpur, Narayani, Khairahani and Ratnanagar
Municipalities | 13 VDCs
4 Municipalities | | Kamdi Corridor | Dang
 Bela, Dhikpur, Duruwa, Gadhawa, Gangapraspur, Gobardiya, Goltakuri, Halwar, Hapur, Hekuli, Lalmatiya, Laxmipur, Panchakule, Pawan Nagar, Phulbari, Rajpur, Satbariya, Saudiyar, Sisahaniya, Tarigaun and Urahari VDCs Ghorahi and Tulsipur Municipalities | 21 VDCs
2 Municipalities | | Karnali Corridor | Kailali | Dhansinghapur, Dododhara, Durgauli, Godawari, Joshipur, Khailad, Narayanpur, Pathariya, Sugarkhal, Thapapur and Urma VDCs Attariya, Dhangadhi Lamki-Chuha and Tikapur Municipalities | 11 VDCs
4 Municipalities | | Brahmadev / Laljhadi
Corridor | Kanchanpur | Baisi Bichawa, Beldandi, Daijee, Dekhatbhuli,
Krishnapur, Raikawar Bichawa, Rauteli
Bichawa,
Sankarpur and Suda VDCs
Bhimdatta and Jhalari-Pipaladi Municipalities | 9 VDCs
2 Municipalities | | Corridor/bottleneck
/basin/watershed | District | VDC/municipality | Remarks | |---|-------------|--|---------------------------------------| | Parsa - Bagmati
Corridor | Makwanpur | Bhaise, Daman, Handikhola, Manahari, Palung
and Shreepur Chhatiwan
Hetauda Sub -Metropolitan city | 6 VDCs
1 Sub-
Metropolitan city | | Kaligandaki/Baranda
bhar Corridor | Nawalparasi | Deurali, Dhaubadi, Dumkibas, Hupsekot,
Kolhuwa, Kumarwarti, Makar, Naram, Narayani,
Rajahar, Ratanapur, Ruchang, Rupauliya,
Shivmandir, Sunwal and Tamasariya VDCs
Devachuli, Gaidakot and Kawaswoti
Municipalities | 16 VDCs
3 Municipalities | | Parsa - Bagmati
Corridor | Parsa | Bagbana, Birwaguthi, Harpur, Madhuban
Mathaul, Nirmal Basti, Subarnapur and Thori | 7 VDCs | | Parsa - Bagmati
Corridor | Rautahat | Dumariya (Matiauna), Kakanpur, Laxminiya Do.
and Rangapur
Chandrapur Municipality | 4 VDCs
1 Municipality | | Banke National Park | Surkhet | Chhinchu, Hariharpur, Lekhparajul and Taranga VDCs | 4 VDCs | In TAL, Hariyo Ban Program has worked in 1 Sub-Metropolitan city, 21 Municipalities and 117 VDCs of 12 districts in TAL. # Hariyo Ban Program coverage in CHAL | Corridor/bottlenec k/basin/watershed | District | VDC | Remarks | |---|----------|---|--| | Barandabhar
Corridor | Chitwan | Bachhauli, Bagauda, Dahakhani, Gitanagar, Jutpani,
Kabilas, Madi, Mangalpur, Padampur, Parbatipur, Piple,
Shaktikhor and Siddi VDCs
Bharatpur, Narayani, Khairahani and Ratnanagar
Municipalities | 13 VDCs
4 Municipalities | | Trishuli/Budi
Gandaki River Basin | Dhading | Benighat, Dhussa, Gajuri, Jogimara, Kumpur and Salang VDCs | 6 VDCs | | Daraundi River
Basin | Gorkha | Bakrang, Barpak, Bihi, Chhekampar, Chhoprak, Chumchet, Deurali, Gankhu, Ghyachok, Jaubari, Khoplang, Lho, Masel, Mirkot, Muchhok, Pandrung, Prok, Samagaun, Saurpani, Shreenathkot, Simjung, Sridibas, Takukot, Takumajh Lakuribot, Tandrang and Taple VDCs Gorkha Municipality | 26 VDCs
1 Municipality | | Kaligandaki River
Basin | Gulmi | Arkhawang, Birbas, Darling, Dhurkot Rajasthal, Digam,
Gaundakot, Hastichaur, Malagiri, Neta, Paralmi, Purkot
Daha, Shantipur, Simichaur and Wamitaksar
Resunga Municipality | 14 VDCs
1 Municipality | | Seti River Basin /
Sukhaurakhola Sub-
Watershed | Kaski | Arba Vijaya, Armala, Bhachok, Bharat Pokhari, Chapakot, Dangsing, Dhampus, Dhikur Pokhari, Dhital, Ghachok, Ghandruk, Hansapur, Kahun, Kaskikot, Lahachok, Lumle, Lwangghalel, Machhapuchchhre, Majhthana, Mijuredada, Namarjung, Parche, Ribhan, Rupakot, Saimarang, Salyan, Sardikhola, Sildujure, Thumakodada and Valam VDCs Lekhnath Municipality | 30 VDCs 1 Municipality 1 Sub metropolitan city | | | | Pokhara Sub metropolitan city | | |--|-----------------|--|-----------------------------| | Marsyangdi River
Basin | Lamjung | Archalbot, Bahundanda, Banjhakhet, Bharte, Bhoje, Bhorletar, Bhujung, Bhulbhule, Chiti, Ghanpokhara, Ghermu, Hiletaksar, Jita, Karapu, Khudi, Kunchha, Mohoriyakot, Nauthar, Parewadanda, Pasagaun, Ramgha, Shree Bhanjyang, Simpani, Sundarbazar, Suryapal, Taghring, Tangrang Taksar, Tarku, Tarkughat and Uttar Kanya VDCs; Besishahar Municipality | 30 VDCs
1 Municipality | | Annapurna
Conservation Area | Manang | Bhraka, Chame, Dharapani, Fu, Ghyaru, Khangsar, Manang, Nar, Ngawal, Pisang, Tachai Bagarchhap, Tanki Manang and Thoche VDCs | 13 VDCs | | Annapurna
Conservation Area | Mustang | Charang, Chhonhup, Chhoser, Chhusang, Ghami, Jhong, Jomsom, Kagbeni, Kobang, Kunjo, Lete, Lomanthang, Marpha, Muktinath, Surkhang and Tukuche VDCs | 16 VDCs | | Annapurna
Conservation Area | Myagdi | Ghara, Narchyang and Shikha VDCs | 3 VDCs | | Kaligandaki/Barand
abhar Corridor | Nawalpar
asi | Deurali, Dhaubadi, Dumkibas, Hupsekot, Kolhuwa, Kumarwarti, Makar, Naram, Narayani, Rajahar, Ratanapur, Ruchang, Rupauliya, Shivmandir, Sunwal and Tamasariya VDCs; Devachuli, Gaidakot and Kawaswoti Municipalities | 16 VDCs
3 Municipalities | | Trishuli River Basin
(Langtang National
Park, Buffer Zone
area) | Nuwakot | Ghyangphedi VDC | 1 VDC | | Kaligandaki Basin
Corridor | Palpa | Baldengadhi, Bhairabsthan, Chappani, Darlamdanda, Dobhan, Galdha, Humin, Jhirubas, Khasyoli, Koldada, Madanpokhara, Masyam, Pokharathok and Yamgha VDCs; Rampur and Tansen Municipalities | 14 VDCs
2 Municipalities | | Kaligandaki Basin
Corridor | Parbat | Arthar Dadakharka, Bajung, Chitre, Deupurkot
Khaula Lakuri, Khurkot, Ramja Deurali, Shivalaya and
Thuli Pokhari VDCs | 9 VDCs | | Trishuli River Basin
(Langtang National
Park, Buffer Zone
area) | Rasuwa | Syafru VDC | 1 VDC | | Kaligandaki River
Basin | Syangja | Arjun Chaupari, Arukharka, Bagefadke, Bahakot
Bangsing Deurali, Bhatkhola, Jagatradevi, Kolma
Barahachaur, Pauwegaude, Pidikhola, Setidobhan,
Sworek and Thuladihi VDCs;
Putalibazar Municipality | 13 VDCs
1 Municipality | | Seti River Basin | Tanahun | Anbukhaireni, Baidi, Barbhanjyang, Basantapur, Bhanu, Bhimad, Bhirkot, Chhang, Chhimkeshwori, Deurali, Devghat, Firfire, Gajarkot, Ghansikuwa, Jamune Bhanjyang, Kahu Shivapur, Keshavtar, Kihun, Kota, Majhakot, Manpang, Raipur, Ranipokhari (Resing), Risti, Sundhara (Ghiring), Tanahunsur and Thaprek VDCs; | 27 VDCs
3 Municipalities | | | | Bandipur, Byas and Shuklagandaki Municipalities | | |------------------------|-------------|--|-----------------| | In total, Hariyo Ban I | Program has | s worked in 1 Sub metropolitan city, 17 Municipalities and | 1232 VDCs of 16 | | districts in CHAL. | | | | Annex 2: List of CBAPUs formed/reformed up to June 2015 | | | | | War | Affiliated | Formation | | | Detail | s of memb | ers | | | | Youth | |----|--|----------|-------------------|----------|--------------------------|------------|-----|----------|--------|-----------|--------|----|---|------|-------| | SN | Name of CBAPU | District | VDC | war
d | BZ/CFUGs/CFCC/C | / renewal | ВСТ | Janajati | Dalit | Madhesi | Others | To | | Poor | (15- | | | | | | u | AMC | Date | вст | Janajan | Dant | Mauricsi | Others | M | F | | 24) | | 1 | CBAPU-Deurali
Hariyali BZUC | Banke | Chisapani | | Deurali Hariyali
BZUC | | 38 | 14 | 8 | 0 | 0 | 54 | 6 | | 60 | | 2 | CBAPU-Kohalpur | Banke | Kohalpur | 4 | Kohalpur UC | 6/1/2013 | 16 | 11 | 2 | 0 | 0 | 25 | 4 | 0 | 19 | | 3 | CBAPU-
Madhyabindu BZUC | Banke | Mahadevpur
i | | Madhyabindu BZUC | | 22 | 5 | 2 | 0 | 0 | 20 | 9 | | 29 | | 4 | Dhakeri Community Based Anti-poaching Units Coordination Committee | Banke | Mahadevpur
i | 5 | Dhakeri BZUC | 5/27/2013 | 9 | 1 | 1 | 0 | 0 | 7 | 4 | | | | 5 | CBAPU coordination committee, Bakuwa | Bardia | Shivapur | | Shivapur Integrated BZUC | | 0 | 13 | 0 | 0 | 0 | 9 | 4 | | 13 | | 6 | Chaturmukhi | Chitwan | Jutpani | 9 | Chaturmukhi CFUG | 6/9/2013 | 2 | 5 | 2 | 0 | 0 | 2 | 7 | 4 | 1 | | 7 | Chori Sikari Niyantran
Yuwa Jagaran
Abhiyan - Lothar | Chitwan | Lothar | 5 | Lothar BZUC | 8/25/2013 | 28 | 30 | 1 | 1 | 0 | 55 | 5 | | | | 8 | Chori Sikari Niyantran
Yuwa Jagaran
Abhiyan-Kumroj | Chitwan | Kumroj | | Budhirapti BZUC | 2/27/2013 | 6 | 7 | 1 | 0 | 0 | 11 | 3 | | 4 | | 9 | Indreni | Chitwan | Kabilas | 1 | Indreni CFUG | 9/4/2013 | 3 | 5 | 1 | 0 | 0 | 3 | 6 | 5 | 3 | | 10 | Jaldevi | Chitwan | Bharatpur | 2 | Jaldevi CFUG | 3/9/2013 | 5 | 2 | 2 | 0 | 0 | 4 | 5 | 4 | 0 | | 11 | Nabajagriti | Chitwan | Bharatpur | 11 | Nabajagriti CFUG | 9/5/2013 | 2 | 5 | 2 | 0 | 0 | 2 | 7 | 6 | 1 | | 12 | Bagale bisauna
CBAPU | Dang | Gadhawa | 5 | CFCC Gadhawa | 1/12/1966 | 2 | 6 | 0 | 1 | 2 | 8 | 3 | 0 | 11 | | 13 | Baseri | Dang | Rajpur | 9 | Baseri CFUG | 2014-03-13 | 6 | 0 | 1 | 0 | 0 | 7 | 0 | 0 | 0 | | 14 | Bhagwati CBAPU | Dang | Bela | 2 | CFCC Gadhawa | 2/22/1966 | 3 | 2 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | | 15 | Bhawani CBAPU | Dang | Gangaparas
pur | 6,7,8 | CFCC Gadhawa | 2/15/1966 | 3 | 6 | 1 | 10 | 0 | 17 | 3 | 3 | 8 | | 16 |
Buka | Dang | Rajpur | 9 | Buka | 2010-11-26 | 7 | 0 | 0 | 0 | 0 | 5 | 2 | 0 | 4 | | 17 | Chandanpur CBAPU | Dang | Gadhawa | 9 | CFCC Gadhawa | 1/11/1966 | 5 | 0 | 0 | 0 | 0 | 5 | 0 | 1 | 0 | | 18 | Chisapani CBAPU | Dang | Gadhawa | 5 | CFCC Gadhawa | 1/12/1966 | 5 | 2 | 2 | 0 | 0 | 0 | 9 | 6 | 1 | | 19 | Chiurighat | Dang | Gangaprasp
ur | 5 | Chiurighat | 2013-12-31 | 6 | 1 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | | 20 | Devisthan CBAPU | Dang | Bela | 2 | CFCC Gadhawa | 4/15/2013 | 1 | 6 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | | | | | | War | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |----|-----------------------------|----------|----------------------------|----------|------------------|------------|-----|----------|-------|------------|--------|----|-----|------|-------| | SN | Name of CBAPU | District | VDC | war
d | BZ/CFUGs/CFCC/C | / renewal | вст | Tamaiati | Dalit | Madhesi | Others | To | tal | Poor | (15- | | | | | | a | AMC | Date | вст | Janajati | Dant | Madnesi | Others | M | F | | 24) | | 21 | Ganga CBAPU | Dang | Gangaparas
pur | 6 | CFCC Gadhawa | 3/2/2013 | 4 | 2 | 1 | 5 | 0 | 12 | 0 | 13 | 3 | | 22 | Julke | Dang | Rajpur | 9 | Julke | 2014-01-17 | 1 | 4 | 2 | 0 | 0 | 7 | 0 | 3 | 0 | | 23 | Jyamire | Dang | Rajpur | 9 | Jyamire | 2014-02-27 | 5 | 4 | 2 | 0 | 0 | 10 | 1 | 6 | 4 | | 24 | Jyoti | Dang | Gadhawa | 6 | Jyoti | 2013-04-23 | 0 | 9 | 0 | 0 | 0 | 9 | 0 | 4 | 0 | | 25 | Kajol | Dang | Rajpur | 4 | Kajol | 2014-04-08 | 1 | 2 | 0 | 8 | 0 | 11 | 0 | 2 | 5 | | 26 | Kamana CBAPU | Dang | Gadhawa | 3 | CFCC Gadhawa | 1/2/1970 | 6 | 0 | 0 | 0 | 3 | 2 | 7 | 8 | 2 | | 27 | Kulpani CBAPU | Dang | Gobardiha | 2 | CFCC Gadhawa | 2/20/1970 | 3 | 2 | 2 | 0 | 0 | 7 | 0 | 3 | 1 | | 28 | Mahila Shakti CBAPU | Dang | Gadhawa | 3 | CFCC Gadhawa | 2/19/1970 | 1 | 2 | 0 | 14 | 0 | 16 | 1 | 0 | 0 | | 29 | Nasahawa CBAPU | Dang | Gadhawa | 4,5,6 | CFCC Gadhawa | 1/28/1966 | 5 | 1 | 2 | 3 | 0 | 11 | 0 | 8 | 11 | | 30 | Pragati CBAPU | Dang | Gangaparas
pur | 6 | CFCC Gadhawa | 1/21/1966 | 4 | 3 | 1 | 19 | 0 | 27 | 0 | 0 | 0 | | 31 | Ranibas CBAPU | Dang | Gangaparas
pur | 6 | CFCC Gadhawa | 2/9/1970 | 6 | 1 | 2 | 0 | 0 | 3 | 6 | 0 | 6 | | 32 | Rapti Kinar | Dang | Rajpur | 9 | Rapti Kinar | 2011-02-16 | 3 | 4 | 0 | 0 | 0 | 3 | 4 | 3 | 1 | | 33 | Saljhundi CBAPU | Dang | Gangaparas
pur | 1,2 | CFCC Gadhawa | 12/13/1966 | 1 | 5 | 1 | 2 | 0 | 9 | 0 | 2 | 3 | | 34 | Shree Ram Janaki | Dang | Rajpur | 2 | Shree Ram Janaki | 2014-03-17 | 1 | 3 | 1 | 6 | 0 | 11 | 0 | 5 | 0 | | 35 | Shrijana CBAPU | Dang | Gadhawa | 4 | CFCC Gadhawa | 1/15/1966 | 7 | 4 | 0 | 1 | 0 | 10 | 2 | 0 | 12 | | 36 | Siddhababa | Dang | Rajpur | 9 | Siddhababa | 2010-05-25 | 6 | 0 | 1 | 0 | 0 | 5 | 2 | 2 | 0 | | 37 | Trishakti CBAPU | Dang | Bela | 4,5,6 | CFCC Gadhawa | 3/21/2014 | 0 | 5 | 4 | 2 | 0 | 7 | 4 | 8 | 11 | | 38 | Upallo Bankatti
CBAPO | Dang | Gadhawa | 3,5 | CFCC Gadhawa | 3/30/2013 | 1 | 6 | 0 | 4 | 0 | 8 | 3 | 0 | 10 | | 39 | Dhodre CBAPU | Gorkha | Gorkha | 0 | Dhodre CFUG | 2013-05-15 | 2 | 7 | 2 | 0 | 0 | 7 | 4 | 0 | 0 | | 40 | Dumsibhir CBAPU | Gorkha | Mirkot | 0 | Dumsibhir CFUG | 2013-05-16 | 7 | 8 | 0 | 0 | 0 | 7 | 8 | 0 | 0 | | 41 | Gorkha Nagarpalika
CBAPU | Gorkha | Gorkha
Municipalit
y | 4 | Dhodre CFUG | 5/15/2013 | 7 | 31 | 4 | 0 | 0 | 17 | 25 | | 3 | | 42 | Mausulipakha | Gorkha | Simjung | 9 | | 11/28/2013 | 1 | 8 | 0 | 0 | 0 | 7 | 2 | | | | 43 | Mirkot CBAPU | Gorkha | Mirkot | | Dumsibhir CFUG | 5/16/2013 | 11 | 24 | 4 | 0 | 0 | 13 | 26 | | 5 | | 44 | Ragar | Gorkha | Barpak | 5 | | 11/30/2013 | 0 | 8 | 1 | 0 | 0 | 6 | 3 | | | | 45 | Amaurawati CFUG | Kailali | Pathraiya | 9 | BAFER | 4/15/2013 | 1 | 5 | 1 | 0 | 0 | 7 | 0 | 5 | 1 | | 46 | Birendar CFUG | Kailali | Baliya | 5 | BAFER | 4/2/2013 | 6 | 2 | 1 | 0 | 0 | 4 | 5 | 8 | 2 | | 47 | Chitana | Kailali | Baliya | 8 | BAFER | 4/7/2013 | 8 | 3 | 2 | 0 | 0 | 9 | 4 | 3 | 2 | | | | | | *** | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |----|------------------------|------------|------------|-----|-------------------------|-----------|-----|----------|-------|------------|--------|----|-----|------|-------| | SN | Name of CBAPU | District | VDC | War | BZ/CFUGs/CFCC/C | / renewal | DOT | T | D 114 | 3.6 11 . | 0.4 | To | tal | Poor | (15- | | | | | | d | AMC | Date | BCT | Janajati | Dalit | Madhesi | Others | M | F | | 24) | | 48 | Chitana CFUG | Kailali | Baliya | 8 | BAFER | 4/7/2013 | 8 | 3 | 2 | 0 | 0 | 9 | 4 | 3 | 2 | | 49 | Daurali CFUG | Kailali | Chuha | 8 | BAFER | 4/20/2013 | 10 | 1 | 0 | 0 | 0 | 11 | 0 | 3 | 2 | | 50 | Dhanuwaphanta
CBAPO | Kailali | Dododhara | 1 | Dhanuwaphanta
CFUG | 4/17/2014 | 8 | 3 | 3 | 0 | 0 | 9 | 5 | 6 | 3 | | 51 | Dilashani | Kailali | Dhangadhi | 3 | Dilashani CFUG | 1/25/2014 | 8 | 4 | 0 | 0 | 0 | 12 | 0 | 2 | 3 | | 52 | Jagatapur CFUG | Kailali | Durgauli | 9 | BAFER | 4/11/2013 | 3 | 3 | 1 | 0 | 0 | 6 | 1 | 6 | 0 | | 53 | Jalapa CFUG | Kailali | Sugarkhal | 9 | BAFER | 5/8/2013 | 4 | 3 | 0 | 0 | 0 | 5 | 2 | 3 | 0 | | 54 | Janakayan CFUG | Kailali | Baliya | 8 | BAFER | 4/24/2013 | 7 | 0 | 2 | 0 | 0 | 4 | 5 | 6 | 2 | | 55 | Janashakti CFUG | Kailali | Tikapur | 8 | BAFER | 4/13/2013 | 1 | 3 | 9 | 0 | 0 | 11 | 2 | 4 | 0 | | 56 | Kailashdham CFUG | Kailali | Baliya | 9 | BAFER | 4/13/2013 | 1 | 6 | 0 | 0 | 0 | 4 | 3 | 0 | 2 | | 57 | Kalika CFUG | Kailali | Pathraiya | 8 | BAFER | 4/14/2013 | 4 | 3 | 0 | 0 | 0 | 4 | 3 | 0 | 1 | | 58 | Khotana Bhurakha | Kailali | Tikapur | 8 | BAFER | 4/23/2013 | 6 | 1 | 0 | 0 | 0 | 5 | 2 | 4 | 0 | | 59 | Kopila CFUG | Kailali | Baliya | 9 | BAFER | 4/26/2013 | 8 | 1 | 5 | 0 | 0 | 11 | 3 | 4 | 1 | | 60 | Laligurash CFUG | Kailali | Dodhadhara | 1 | BAFER | 4/19/2013 | 10 | 1 | 2 | 0 | 0 | 13 | 0 | 2 | 1 | | 61 | Laligurash CFUG | Kailali | Chuha | 8 | BAFER | 5/16/2013 | 7 | 2 | 0 | 0 | 0 | 9 | 0 | 0 | 3 | | 62 | Layakpur CBAPO | Kailali | Durgauli | 6 | Layakpur CFUG | 4/16/2014 | 4 | 0 | 1 | 0 | 0 | 3 | 2 | 3 | 0 | | 63 | Mahila Jagatai CFUG | Kailali | Pathraiya | 8 | BAFER | 5/3/2013 | 5 | 0 | 2 | 0 | 0 | 0 | 7 | 0 | 0 | | 64 | Malika CFUG | Kailali | Chuha | 5 | BAFER | 4/20/2013 | 14 | 2 | 1 | 0 | 0 | 14 | 3 | 3 | 3 | | 65 | Mohan Lal CFUG | Kailali | Baliya | 5 | BAFER | 5/15/2013 | 2 | 3 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | | 66 | Mukta Kamaiya
CFUG | Kailali | Baliya | 8 | BAFER | 5/8/2013 | 0 | 11 | 0 | 0 | 0 | 7 | 4 | 11 | 0 | | 67 | Narmada CBAPO | Kailali | Baliya | 8 | Narmada CFUG | 4/9/2015 | 12 | 1 | 0 | 0 | 0 | 2 | 11 | | | | 68 | Pathraiya CFUG | Kailali | Chuha | 4 | BAFER | 4/1/2013 | 3 | 10 | 2 | 0 | 0 | 10 | 5 | 3 | 0 | | 69 | Purnima CFUG | Kailali | Baliya | 5 | BAFER | 4/7/2013 | 3 | 2 | 2 | 0 | 0 | 6 | 1 | 7 | 3 | | 70 | Rani Tappa CFUG | Kailali | Durgauli | 9 | BAFER | 4/7/2013 | 1 | 8 | 2 | 0 | 0 | 0 | 11 | 7 | 3 | | 71 | Ranikarnali CBAPO | Kailali | Tikapur | 6 | Ranikarnali CFUG | 4/11/2014 | 3 | 1 | 3 | 0 | 0 | 5 | 2 | 3 | | | 72 | Sambhu Sunanda
CFUG | Kailali | Chuha | 8 | BAFER | 5/15/2013 | 9 | 0 | 13 | 0 | 0 | 15 | 7 | 22 | 6 | | 73 | Shital CFUG | Kailali | Tikapur | 8 | BAFER | 5/18/2013 | 1 | 4 | 2 | 0 | 0 | 7 | 0 | 0 | 0 | | 74 | Shiva Parbati CFUG | Kailali | Pathraiya | 3 | BAFER | 4/9/2013 | 0 | 11 | 0 | 0 | 0 | 1 | 10 | 5 | 3 | | 75 | Shiva Shakti CFUG | Kailali | Pathraiya | 7 | BAFER | 4/16/2013 | 0 | 1 | 4 | 0 | 0 | 4 | 1 | 0 | 0 | | 76 | | Kanchanpur | Krishnapur | 1 | Aishorya CFUG | 2/21/2014 | 8 | 0 | 5 | 0 | 0 | 13 | 0 | 13 | 1 | | 77 | Aishorya Mahila | Kanchanpur | Krishnapur | 1 | Aishorya Mahila
CFUG | 2/16/2014 | 11 | 0 | 0 | 0 | 0 | 1 | 10 | 9 | 0 | | | | | | *** | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |----|--|------------|---------------------|-----|-----------------------|------------|---------|----------|-------|------------|--------|-----|-----|------|-------| | SN | Name of CBAPU | District | VDC | War | BZ/CFUGs/CFCC/C | / renewal | D.C/III | T | D 114 | 3.6 11 . | 0.4 | Tot | tal | Poor | (15- | | | | | | d | AMC | Date | BCT | Janajati | Dalit | Madhesi | Others | M | F | | 24) | | 78 | Amar CF | Kanchanpur | Suda | 6 | CCN | 2/7/2013 | 13 | 2 | 1 | 0 | 0 | 10 | 6 | 1 | 0 | | 79 | Api | Kanchanpur | Dekhatbhuli | 4 | Api CFUG | 2/28/2014 | 11 | 1 | 3 | 0 | 0 | 7 | 8 | 12 | 0 | | 80 | Bachhela CF | Kanchanpur | Daijee | 3 | CCN | 4/12/2013 | 9 | 5 | 3 | 0 | 0 | 15 | 2 | 5 | 1 | | 81 | Baijnath | Kanchanpur | Sankarpur | 2 | Baijnath CFUG | 1/30/2014 | 1 | 10 | 0 | 0 | 0 | 7 | 4 | | | | 82 | Baijnath CF | Kanchanpur | Bhi.Na.Pa. | 1 | CCN | 4/12/2013 | 14 | 1 | 0 | 0 | 0 | 9 | 6 | 3 | 1 | | 83 | Baijnath CF | Kanchanpur | Bhi.Na.Pa. | 9 | CCN | 4/23/2013 | 9 | 0 | 1 | 0 | 0 | 7 | 3 | 7 | 0 | | 84 | Baitada CF | Kanchanpur | Daijee | 4 | CCN | 4/10/2013 | 13 | 0 | 4 | 0 | 0 | 15 | 2 | 4 | 0 | | 85 | Basant | Kanchanpur | Daijee | 6 | Basant CFUG | 4/9/2014 | 9 | 1 | 3 | 0 | 0 | 13 | 0 | | | | 86 | Bedkot CF | Kanchanpur | Daijee | 5 | CCN | 4/10/2013 | 9 | 0 | 4 | 0 | 0 | 9 | 4 | 0 | 4 | | 87 | Bhamkeshwor | Kanchanpur | Suda | 7 | Bhamkeshwor P
CFUG | 4/8/2014 | 7 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 2 | | 88 | Bholashankar | Kanchanpur | Sankarpur | 4 | Bholashankar | 2014-11-04 | 0 | 9 | 0 | 0 | 0 | 6 | 3 | 3 | 3 | | 89 | CBAPO Bandevi | Kanchanpur | Raikawarbic
huwa | 7 | CFCC Mohana | 5/18/2013 | 4 | 4 | 2 | 0 | 0 | 10 | 0 | | | | 90 | CBAPO Janaki | Kanchanpur | Raikawarbic
huwa | 9 | CFCC Mohana | 5/14/2013 | 1 | 14 | 0 | 0 | 0 | 10 | 5 | | | | 91 | CBAPO Mohana
Banbatika | Kanchanpur | Raikawarbic
huwa | 1,7 | CFCC Mohana | 5/19/2013 | 9 | 1 | 1 | 0 | 0 | 1 | 10 | | | | 92 | CBAPO Shiva | Kanchanpur | Raikawarbic
huwa | 1,5 | CFCC Mohana | 5/15/2013 | 6 | 1 | 0 | 0 | 0 | 5 | 2 | | | | 93 | CBAPO Sita | Kanchanpur | Raikawarbic
huwa | 8 | CFCC Mohana | 5/14/2013 | 1 | 12 | 2 | 0 | 0 | 15 | 0 | | | | 94 | CBAPU Nageshwor |
Kanchanpur | Jhalari | 6 | Sundevi BZUC | 3/17/2013 | 12 | 0 | 3 | 0 | 0 | 15 | 0 | | | | 95 | CBAPU Pitambhar | Kanchanpur | Jhalari | 2 | Sundevi BZUC | 3/16/2013 | 10 | 1 | 4 | 0 | 0 | 15 | 0 | | | | 96 | CBAPU-Betkot UC | Kanchanpur | Daijee | 9 | Betkot UC | 2014-05-18 | 12 | 1 | 0 | 0 | 0 | 10 | 3 | 0 | 3 | | 97 | CBAPU-Suklaphanta
UC | Kanchanpur | Bhimdatta | 16 | Suklaphanta UC | 2014-05-18 | 9 | 3 | 0 | 0 | 0 | 8 | 4 | 0 | 0 | | 98 | Community Based
Antipoaching Unit,
Jhandabhoj-Shantipur-
Kalapani | Kanchanpur | Jhalari | 2 | Sundevi BZ UC | 9/11/2012 | 11 | 6 | 0 | 0 | 0 | 11 | 6 | 7 | 9 | | 99 | Community Based
Antipoaching Unit,
Juda-Kalapani | Kanchanpur | Jhalari | 2 | Sundevi BZ UC | 9/8/2012 | 15 | 0 | 1 | 0 | 0 | 12 | 4 | 9 | 8 | | | | | | XX7 | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |-----|--|------------|------------------|----------|-----------------------|------------|-----|----------|-------|------------|--------|-----|-----|------|-------| | SN | Name of CBAPU | District | VDC | War
d | BZ/CFUGs/CFCC/C | / renewal | рст | T | D-124 | N/ - JI: | 041 | Tot | tal | Poor | (15- | | | | | | a | AMC | Date | BCT | Janajati | Dalit | Madhesi | Others | M | F | | 24) | | 100 | Kashraul | 1 | Jhalari | 6 | Sundevi BZ UC | 9/7/2012 | 14 | 2 | 0 | 0 | 0 | 14 | 2 | 5 | 5 | | 101 | Community Based
Antipoaching Unit,
Simalphanta | | Jhalari | 2 | Sundevi BZ UC | 9/6/2012 | 9 | 1 | 0 | 0 | 0 | 8 | 2 | 10 | 3 | | 102 | Ganesh CF | Kanchanpur | Suda | 6 | CCN | 10/11/2013 | 8 | 2 | 1 | 0 | 0 | 9 | 2 | 3 | 0 | | 103 | Greenbelt | Kanchanpur | Daijee | 5 | Greenbelt CFUG | 4/9/2014 | 8 | 0 | 1 | 0 | 0 | 9 | 0 | | | | 104 | Gwasi | Kanchanpur | Krishnapur | 3 | Gwasi CFUG | 3/18/2014 | 7 | 0 | 2 | 0 | 0 | 5 | 4 | 8 | 1 | | 105 | Jai Laxmi | Kanchanpur | Krishnapur | 2 | Jai Laxmi CFUG | 2/19/2014 | 0 | 11 | 0 | 0 | 0 | 4 | 7 | 11 | 1 | | 106 | Jaishankar | Kanchanpur | Daijee | 1 | Jaishankar CFUG | 4/9/2014 | 7 | 7 | 1 | 0 | 0 | 10 | 5 | | | | 107 | Janchetana CF | Kanchanpur | Daijee | 5 | CCN | 4/8/2013 | 12 | 2 | 1 | 0 | 0 | 9 | 6 | 2 | 0 | | 108 | Jhilamili | Kanchanpur | Pipaladi | 3 | Jhilamili | 2014-11-09 | 9 | 0 | 0 | 0 | 0 | 6 | 3 | 0 | 0 | | 109 | Jhilmilejankalayan CF | Kanchanpur | Bhi.Na.Pa. | 9 | CCN | 11/17/2013 | 14 | 0 | 1 | 0 | 0 | 13 | 2 | 2 | 2 | | 110 | Jyouti | Kanchanpur | Daijee | 3 | Jyouti P CFUG | 4/8/2014 | 0 | 7 | 0 | 0 | 0 | 0 | 7 | 0 | 2 | | 111 | Krisna | Kanchanpur | Jhalari | 9 | Krisna | 2014-11-29 | 12 | 0 | 1 | 0 | 0 | 12 | 1 | 0 | 3 | | 112 | Madhuban | Kanchanpur | Baisi
Bichawa | 5 | Madhuban CFUG | 2/1/2014 | 6 | 1 | 0 | 0 | 0 | 5 | 2 | 4 | | | 113 | Namuna Mahila | Kanchanpur | Krishnapur | 3 | Namuna Mahila
CFUG | 2/20/2014 | 10 | 0 | 3 | 0 | 0 | 4 | 9 | 13 | 4 | | 114 | | Kanchanpur | Sankarpur | 5 | Nandashor | 2014-11-03 | 0 | 8 | 1 | 0 | 0 | 6 | 3 | 5 | 2 | | 115 | Nbadugra | Kanchanpur | Sankarpur | 9 | Nbadugra | 2014-11-02 | 0 | 9 | 0 | 0 | 0 | 8 | 1 | 1 | 0 | | 116 | Sahid CF | Kanchanpur | Bhi.Na.Pa. | 3 | CCN | 5/12/2013 | 7 | 0 | 7 | 0 | 0 | 12 | 2 | 7 | 12 | | 117 | Samaijee | Kanchanpur | Krishnapur | 1 | Samaijee CFUG | 1/23/2014 | 6 | 2 | 1 | 0 | 0 | 9 | 0 | 6 | 0 | | | Shanti CF | Kanchanpur | Bhi.Na.Pa. | 10 | CCN | 11/16/2013 | 11 | 0 | 4 | 0 | 0 | 12 | 3 | 4 | 0 | | 119 | Siddha Baijnath CF | Kanchanpur | Daijee | 4 | CCN | 11/16/2013 | 17 | 4 | 0 | 0 | 0 | 17 | 4 | 1 | 1 | | 120 | Siddha CF | Kanchanpur | Bhi.Na.Pa. | 7 | CCN | 4/23/2013 | 9 | 0 | 1 | 0 | 0 | 10 | 0 | 7 | 0 | | 121 | Siddhadevi | Kanchanpur | Baisi
Bichawa | 7 | Siddhadevi CFUG | 1/30/2014 | 6 | 0 | 5 | 0 | 0 | 5 | 6 | 6 | 1 | | 122 | Siddhanath Baijnath
CF | Kanchanpur | Bhi.Na.Pa. | 8 | CCN | 4/22/2013 | 3 | 0 | 3 | 0 | 0 | 4 | 2 | 3 | 0 | | 123 | Siddhanath CF | Kanchanpur | Bhi.Na.Pa. | 9 | CCN | 4/19/2013 | 9 | 0 | 0 | 0 | 0 | 7 | 2 | 0 | 0 | | 124 | Singhpur | Kanchanpur | Krishnapur | 7 | Singhpur CFUG | 3/14/2014 | 4 | 5 | 0 | 0 | 0 | 9 | 0 | 7 | 0 | | | | | | Wan | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |-----|--|----------|------------------------------------|----------|---------------------------------|------------|-----|----------|-------|------------|--------|-----|----|------|-------| | SN | Name of CBAPU | District | VDC | War
d | BZ/CFUGs/CFCC/C | / renewal | вст | Janajati | Dalit | Madhesi | Others | Tot | | Poor | (15- | | | | | | u | AMC | Date | БСТ | Janajan | Dant | Mauresi | Others | M | F | | 24) | | 125 | Anti-poaching sub-
committee, Landruk | Kaski | Lumle | 8 | CAMC, Lumle | 2014-04-12 | 6 | 9 | 3 | 0 | 0 | 16 | 2 | 10 | 12 | | 126 | Ant-poaching sub-
committee, Bhachowk | Kaski | Bhachok | 4 | CAMC, Bhachowk | 2/19/2014 | 2 | 6 | 1 | 0 | 0 | 8 | 1 | 2 | 2 | | 127 | Ant-poaching sub-
committee, Namarjung | Kaski | Namarjung | 3 | CAMC, Namarjung | 3/22/2014 | 1 | 9 | 1 | 0 | 0 | 11 | 0 | 0 | 0 | | 128 | Ant-poaching sub-
committee, Parche | Kaski | Parche | 5 | CAMC, Parche | 3/13/2014 | 0 | 7 | 2 | 0 | 0 | 8 | 1 | 0 | 3 | | 129 | Ant-poaching sub-
committee,
Thumakodanda | Kaski | Thumakoda
da | 5 | CAMC,
Thumakodanda | 2/23/2014 | 2 | 4 | 3 | 0 | 0 | 7 | 2 | 0 | 1 | | 130 | Bhadaure CBAPU | Kaski | Bhadaure
Tamagi | 2 | Naulecharchare and Raniban CFUG | 4/20/2013 | 8 | 17 | 0 | 1 | 0 | 23 | 3 | | | | 131 | Bhadaure CBAPU | Kaski | Deurali | 0 | Panchase Protection
Forest | 2013-04-20 | 0 | 11 | 0 | 0 | 0 | 8 | 3 | 0 | 0 | | 132 | Bhakarjung CBAPU | Kaski | Dhikur
Pokhari | 0 | Bhakarjung CFUG | 2013-05-08 | 10 | 0 | 0 | 0 | 0 | 8 | 2 | 0 | 0 | | 133 | Dhikurpokhari
CBAPU | Kaski | Dhikurpokh
ari | | Bhakurjung | 5/8/2013 | 32 | 2 | 2 | 0 | 0 | 11 | 25 | | | | 134 | Ghatichhina CBAPU | Kaski | Chapakot | 0 | Panchase Protection
Forest | 2013-05-08 | 1 | 9 | 0 | 0 | 0 | 8 | 2 | 0 | 0 | | 135 | Ghatichina CBAPU | Kaski | Bhadaure
Tamagi and
Chapakot | | | 5/8/2013 | 8 | 26 | 2 | 0 | 0 | 28 | 8 | | | | 136 | Pumdi Bhumdi
CBAPU | Kaski | Pumdibhum
di | 0 | Panchase Protection
Forest | 0000-00-00 | 6 | 2 | 1 | 0 | 0 | 5 | 4 | 0 | 0 | | 137 | Anti-Poaching Sub
Committee,
Ghanpokhara | Lamjung | Ghanpokhar
a | 8 | | 1/26/2014 | 3 | 6 | 0 | 0 | 0 | 6 | 3 | 0 | 1 | | 138 | Anti-Poaching Sub
Committee,
Ghanpokhara
(Ghopte) | Lamjung | Ghanpokhar
a | 8 | | 1/24/2014 | 0 | 11 | 1 | 0 | 0 | 8 | 4 | | | | 139 | Bhulbhule CBAOU | Lamjung | Bhulbhule | 5 | Sirjana CFUG | 7/8/2013 | 17 | 2 | 9 | 0 | 0 | 7 | 21 | 18 | NA | | | | | | **7 | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |-----|--|-------------|----------------------|----------|-------------------------------|------------|-----|----------|-------|------------|--------|----|---|------|-------| | SN | Name of CBAPU | District | VDC | War
d | BZ/CFUGs/CFCC/C | / renewal | вст | Ionojeti | Dalit | Madhesi | Others | To | | Poor | (15- | | | | | | u | AMC | Date | вст | Janajati | Dant | Madnesi | Others | M | F | | 24) | | 140 | CBAPU, Dhagai,
Khudi | Lamjung | Khudi | 3 | | 1/30/2014 | 0 | 7 | 2 | 0 | 0 | 6 | 3 | 2 | 0 | | 141 | Manaslu CBAPU | Lamjung | Ghermu | 5 | Manaslu CFUG | 7/6/2013 | 0 | 22 | 3 | 0 | 0 | 16 | 9 | 4 | 1 | | 142 | CBAPU-Lokpriya UC | Makwanpur | Handikhola | 8 | Lokpriya UC | 2014-07-31 | 9 | 4 | 0 | 0 | 0 | 13 | 0 | 0 | 4 | | 143 | Anti-poaching sub-
committee, Pisang | Manang | Pisang | 8 | CAMC, Pisang | 2014-07-02 | 0 | 12 | 0 | 0 | 0 | 10 | 2 | 0 | 0 | | 144 | Anti-poaching subcommittee, Chame | Manang | Chame | 4 | CAMC Chame | 2014-07-01 | 0 | 11 | 0 | 0 | 0 | 9 | 2 | 0 | 1 | | 145 | Anti-poaching sub-
committee, Manang | Manang | Manang | 9 | CAMC, Manang | 2014-08-08 | 0 | 8 | 1 | 0 | 0 | 9 | 0 | 0 | 1 | | 146 | Anti-poaching sub-
committee, Dhey,
Surkhang | Mustang | Surkhang | 9 | CAMC, Surkhang | 2014-06-11 | 0 | 8 | 0 | 0 | 0 | 6 | 2 | 0 | 0 | | 147 | Anti-poaching sub-
committee, Samjung | Mustang | Chhoser | 9 | CAMC, Chhoser | 2014-05-31 | 0 | 9 | 0 | 0 | 0 | 4 | 5 | 2 | 0 | | 148 | Anti-poaching sub-
committee, Narchyang | Myagdi | Narchyang | 7 | CAMC, Narchyang | 2014-02-23 | 0 | 9 | 0 | 0 | 0 | 9 | 0 | 5 | 7 | | 150 | CBAPU-Jatayu
Restaurant | Nawalparasi | Pithauli | 3 | Namuna BZCF | 2014-06-10 | 2 | 10 | 1 | 0 | 0 | 9 | 4 | 0 | 7 | | 151 | Pokhari | Nawalparasi | Dhaubadi | 3 | NA | 5/27/2014 | 1 | 4 | | | | 5 | 0 | | | | 152 | Tudikhel | Palpa | Dobhan | 7 | Tudikhel CFUG | 3/29/2014 | 1 | 7 | 1 | 0 | 0 | 4 | 5 | | | | 153 | Ramja CBAPU | Parbat | Arthar | 0 | Panchase Protection
Forest | 2015-03-17 | 5 | 8 | 2 | 0 | 0 | 12 | 3 | 0 | 0 | | 154 | CBAPU-Sunakhari
UC | Parsa | Subarnapur | 6 | Sunakhari UC | 2014-03-24 | 8 | 7 | 0 | 0 | 0 | 11 | 4 | 0 | 0 | | 155 | Adarsha | Rautahat | Chandranig ahapur | 4 | Adarsha CFUG | 2/11/2014 | 3 | 4 | 0 | 0 | 0 | 6 | 1 | 4 | 1 | | 156 | Bagmati | Rautahat | Paurai | 3 | Bagmati CFUG | 2/7/2014 | 3 | 2 | 1 | 1 | 0 | 6 | 1 | 2 | 0 | | 157 | Brahmababa | Rautahat | Paurai | 5 | Brahmababa CFUG | 2/9/2014 | 0 | 6 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | | 158 | Dovan | Rautahat | Paurai | 3 | Dovan CFUG | 2/11/2014 | 2 | 4 | 0 | 1 | 0 | 5 | 2 | 3 | 0 | | 159 | Hilekhola | Rautahat | Chandranig
ahapur | 3 | Hilekhola CFUG | 5/20/2014 | 3 | 5 | 1 | 0 | 0 | 5 | 4 | 6 | 0 | | 160 | Jagriti | Rautahat | Paurai | 4 | Jagriti CFUG | 2/8/2014 | 0 | 7 | 0 | 0 | 0 | 5 | 2 | 3 | 0 | | 161 | Jan Ekta | Rautahat | Chandranig
ahapur | 1 | Jan Ekta CFUG | 5/25/2014 | 2 | 7 | 0 | 0 | 0 | 7 | 2 | 5 | 0 | | | | | | Wan | Affiliated | | | | | | | | | | Youth | |-----|--|----------|-------------------|----------|-----------------------------|------------|-----|----------|-------|----------|--------|----|---
------|-------| | SN | Name of CBAPU | District | VDC | War
d | BZ/CFUGs/CFCC/C | / renewal | RCT | Ionojeti | Dolit | Madhasi | Others | To | | Poor | (15- | | | | | | u | AMC | Date | вст | Janajau | Dant | Mauriesi | Others | M | F | | 24) | | 162 | Janaekata | Rautahat | Chandranig ahapur | 1 | Janaekata CFUG | 2/4/2014 | 6 | 5 | 2 | 0 | 0 | 10 | 3 | 7 | 0 | | 163 | Janchahana | Rautahat | Chandranig ahapur | 1 | Jan Chahana CFUG | 5/24/2014 | 4 | 2 | 1 | 0 | 0 | 5 | 2 | 6 | 0 | | 164 | Kalapani | Rautahat | Chandranig ahapur | 3 | Kalapani CFUG | 2/6/2014 | 7 | 0 | 0 | 0 | 0 | 7 | 0 | 5 | 0 | | 165 | Nabadurga | Rautahat | Chandranig ahapur | 3 | Nabadurga CFUG | 2/8/2014 | 0 | 7 | 0 | 0 | 0 | 5 | 2 | 7 | 0 | | 166 | Namo Buddha | Rautahat | Chandranig ahapur | 3 | Namo Buddha CFUG | 8/2/2014 | 0 | 7 | 0 | 0 | 0 | 6 | 1 | 5 | 2 | | 167 | Pragatishil | Rautahat | Paurai | 1 | Pragatishil CFUG | 2/13/2014 | 1 | 4 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | | 168 | Shanti | Rautahat | Chandranig ahapur | 1 | Shanti CFUG | 5/21/2014 | 6 | 3 | 0 | 0 | 0 | 3 | 6 | 3 | 0 | | 169 | Shreejana | Rautahat | Paurai | 3 | Shreejana CFUG | 2/12/2014 | 0 | 7 | 0 | 0 | 0 | 5 | 2 | 2 | 0 | | 170 | Tileshwornath | Rautahat | Chandranig ahapur | 3 | Tileshwornath CFUG | 2/6/2014 | 0 | 6 | 1 | 0 | 0 | 5 | 2 | 4 | 0 | | 171 | CBAPU coordination committee, Hariharpur | Surkhet | Hariharpur | | Hariharpur BZUC | 3/28/2013 | 7 | 5 | 3 | 0 | 0 | 11 | 4 | | 15 | | 172 | CBAPU coordination committee,
Lekhparajul | Surkhet | Lekhparajul | | Lekhparajul BZUC | 4/2/2013 | 9 | 5 | 1 | 0 | 0 | 12 | 3 | | 15 | | 173 | CBAPU coordination committee, Taranga | Surkhet | Taranga | | Taranga Siddhachuli
BZUC | 4/2/2013 | 9 | 5 | 1 | 0 | 0 | 10 | 5 | | 15 | | 174 | Gadapani CBAPU
Subcommittee | Surkhet | Hariharpur | 2 | Hariharpur BZUC | 3/23/2013 | 4 | 2 | 3 | 0 | 0 | 7 | 2 | | | | 175 | Gainekada CBAPU
Sub Committee | Surkhet | Taranga | 1 | Taranga Siddhachuli
BZUC | 3/30/2013 | 4 | 4 | 1 | 0 | 0 | 7 | 2 | | | | 176 | Gurase UG-CBAPU | Surkhet | Taranga | 0 | Taranga Siddhachuli
UC | 2014-08-29 | 7 | 0 | 2 | 0 | 0 | 7 | 2 | 9 | 0 | | 177 | Harrekada CBAPU
Sub Committee | Surkhet | Taranga | 7 | Taranga Siddhachuli
BZUC | 4/3/2013 | 4 | 0 | 5 | 0 | 0 | 9 | 0 | | | | 178 | Lekggaun CBAPU
Sub Committee | Surkhet | Taranga | 8 | Taranga Siddhachuli
BZUC | 4/1/2013 | 1 | 6 | 2 | 0 | 0 | 3 | 6 | | | | 179 | Lekhgaun UG -
CBAPU | Surkhet | Taranga | 0 | Taranga Siddhachuli
UC | 2014-08-29 | 1 | 5 | 3 | 0 | 0 | 7 | 2 | 9 | 0 | | | | | | XX 7 | Affiliated | Formation | | | Detai | ls of memb | ers | | | | Youth | |-----|--|----------|-------------|-------------|-----------------------------|------------|------|----------|-------|------------|--------|------|-----|------|-------| | SN | Name of CBAPU | District | VDC | War
d | BZ/CFUGs/CFCC/C | / renewal | ВСТ | Janajati | Dalit | Madhesi | Others | Tot | | Poor | (15- | | | | | | u | AMC | Date | вст | Janajau | Dant | Mauriesi | Others | M | F | | 24) | | 180 | Lekhparajul CBAPU
Sub Committee | Surkhet | Lekhparajul | 4 | Lekhparajul BZUC | 3/26/2013 | 15 | 0 | 0 | 0 | 0 | 12 | 3 | | | | 181 | Maniramkada CBAPU
Sub Committee | Surkhet | Lekhparajul | 1 | Lekhparajul BZUC | 4/2/2013 | 18 | 0 | 1 | 0 | 0 | 18 | 1 | | | | 182 | Mathillo Varyang
CBAPU Sub
Committee | Surkhet | Lekhparajul | 2 | Lekhparajul BZUC | 3/28/2013 | 15 | 3 | 1 | 0 | 0 | 13 | 6 | | | | 183 | Narsingh Kanda UG-
CBAPU | Surkhet | Taranga | 0 | Taranga Siddhachuli
UC | 2014-07-08 | 3 | 6 | 0 | 0 | 0 | 7 | 2 | 9 | 0 | | 184 | Narsinghkanda
CBAPU Sub
Committee | Surkhet | Taranga | 9 | Taranga Siddhachuli
BZUC | 3/30/2013 | 3 | 6 | 0 | 0 | 0 | 7 | 2 | | | | 185 | Siddhachuli UG-
CBAPU | Surkhet | Taranga | 0 | Taranga Siddhachuli
UC | 2014-08-29 | 10 | 2 | 3 | 0 | 0 | 15 | 0 | 15 | 0 | | 186 | Sugarkhal CBAPU
Subcommittee | Surkhet | Hariharpur | 1 | Hariharpur BZUC | 3/23/2013 | 1 | 6 | 4 | 0 | 0 | 9 | 2 | | | | 187 | Sukarmala CBAPU
Sub Committee | Surkhet | Taranga | 2 | Taranga Siddhachuli
BZUC | 3/30/2013 | 8 | 0 | 1 | 0 | 0 | 4 | 5 | | | | 188 | Tallo Varyang
CBAPU Sub
Committee | Surkhet | Lekhparajul | 2 | Lekhparajul BZUC | 3/28/2013 | 15 | 2 | 2 | 0 | 0 | 14 | 5 | | | | 189 | Telpani CPAPU
Subcommittee | Surkhet | Hariharpur | 8 | Hariharpur BZUC | 3/28/2013 | 10 | 1 | 2 | 0 | 0 | 7 | 6 | | | | 190 | Tharmuse CBAPU
Sub Committee | Surkhet | Lekhparajul | 3 | Lekhparajul BZUC | 3/27/2013 | 12 | 24 | 1 | 0 | 0 | 27 | 10 | | | | 191 | Bangefadke CBAPU | Syangja | | 0 | Bangefadke | 0000-00-00 | 6 | 4 | 0 | 0 | 0 | 8 | 2 | 0 | 0 | | 192 | CBAPU formation | Syangja | Bangefadke | 5 | Whole Bangefadke
VDC | 5/18/2013 | 26 | 8 | 0 | 0 | 0 | 22 | 12 | | 4 | | 193 | Aamdanda Khode
More CBAPU | Tanahu | Devghat | 0 | Aamdanda CFUG | 2013-05-17 | 1 | 13 | 1 | 0 | 0 | 10 | 5 | 0 | 0 | | 194 | | Tanahu | Bandipur | 0 | Raniban CFUG | 2013-05-14 | 2 | 6 | 0 | 0 | 1 | 6 | 3 | 0 | 0 | | 195 | | Tanahun | Bandipur | | Raniban | 5/14/2013 | 16 | 36 | 10 | 0 | 0 | 46 | 16 | | | | 196 | - C | Tanahun | Devghat | 8 | Amdanda Khode | 5/17/2013 | 1 | 34 | 3 | 0 | 0 | 20 | 18 | | 5 | | | Total | | | | | | 1168 | 1001 | 277 | 79 | 6 | 1816 | 715 | 544 | 440 | Annex 3: List of NRM groups reached through governance activities up to June 2015 | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-----------------------|----------|----------------------------|-----------|-----------|--------------| | 1 | CHAL | Amalachuli | Chitwan | Shaktikhor | 1 | √ | V | | 2 | CHAL | Bageshwori CFUG | Chitwan | Kabilas | V | √ | V | | 3 | CHAL | Bandevi | Chitwan | Piple | V | √ | V | | 4 | CHAL | Bhimwali | Chitwan | Padampur | V | √ | V | | 5 | CHAL | Chandisthan CFUG | Chitwan | Dahakhani | V | √ | V | | 6 | CHAL | Chaturmukhi CFUG | Chitwan | Jutpani | V | | | | 7 | CHAL | Dharapani CFUG | Chitwan | Shaktikhor | V | √ | √ | | 8 | CHAL | Indreni CFUG | Chitwan | Kabilas | V | √ | | | 9 | CHAL | Jaldevi CFUG | Chitwan | Bharat Municipality | V | | V | | 10 | CHAL | Jamuna | Chitwan | Shaktikhor | V | √ | | | 11 | CHAL | Janapragati | Chitwan | Shaktikhor | V | √ | $\sqrt{}$ | | 12 | CHAL | Jayashri Brahmasthani | Chitwan | Piple | V | √ | V | | 13 | CHAL | Jharana | Chitwan | Shaktikhor | V | √ | √ | | 14 | CHAL | Kalika | Chitwan | Shaktikhor | V | √ | √ | | 15 | CHAL | Kalika Pipaltar CFUG | Chitwan | Dahakhani | V | V | V | | 16 | CHAL | Kalikhola Deurali | Chitwan | Dahakhani | V | √ | √ | | 17 | CHAL | Latauli | Chitwan | Piple | | | √ | | 18 | CHAL | Latauli | Chitwan | Shaktikhor | V | | | | 19 | CHAL | Nava Jagriti CFUG | Chitwan | Bharatpur
Municipality | 1 | √ | | | 20 | CHAL | Padampur CFUG | Chitwan | Padampur | V | | \checkmark | | 21 | CHAL | Panchakanya CFUG | Chitwan | Rantanagar
municipality | √ | √ | √ | | 22 | CHAL | Parewashwori | Chitwan | Piple | $\sqrt{}$ | V | $\sqrt{}$ | | 23 | CHAL | Pashupati Kailaspuri | Chitwan | Piple | V | √ | √ | | 24 | CHAL | Rambel | Chitwan | Bharatpur | V | | √ | | 25 | CHAL | Rani Khola CFUG | Chitwan | Dahakhani | V | √ | V | | 26 | CHAL | Satanchuli | Chitwan | Bharatpur | V | | V | | 27 | CHAL | Shanti BZCFUG | Chitwan | Piple | | | V | | 28 | CHAL | Shivashakti | Chitwan | Piple | V | | $\sqrt{}$ | | 29 | CHAL | Sibapuri | Chitwan | Piple | $\sqrt{}$ | | $\sqrt{}$ | | 30 | CHAL | Somari CFUG | Chitwan | Dahakhani | $\sqrt{}$ | | $\sqrt{}$ | | 31 | CHAL | Surdevi | Chitwan | Piple | V | √ | V | | 32 | CHAL | Tinkanya CFUG | Chitwan | Dahakhani | V | √ | √ | | 33 | CHAL | Udayapur CFUG | Chitwan | Jutpani | V | | | | 34 | CHAL | Bendip | Dhading | Salang | | | V | | 35 | CHAL | Jyangkhola CFUG | Dhading | Salang | | | V | | 36 | CHAL | Kashikhola | Dhading | Gajuri | | | √ | | 37 | CHAL | Maharadura CFUG | Dhading | Benighat | | √ | | | 38 | CHAL | Nepane CFUG | Dhading | Salang | | V | | | 39 | CHAL | Saattale | Dhading | Kumpur | | | $\sqrt{}$ | | 40 | CHAL | Benipakha | Dhading | Salang | | $\sqrt{}$ | $\sqrt{}$ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|----------------------------------|----------|---------------------|-----------|--------------|-----------| | 41 | CHAL | Kumpur | Dhading | Katladada | | √ | | | 42 | CHAL | Salang | Dhading | Jakkhola | | √ | | | 43 | CHAL | Suryamukhi | Dhading | Jogimara | | √ | | | 44 | CHAL | Amala Mandir | Gorkha | Simjung | √ | √ | √ | | 45 | CHAL | Ban Devi | Gorkha | Deurali | V | | √ | | 46 | CHAL | Baunnebeldanda | Gorkha | Deurali | | √ | √ | | 47 | CHAL | Bhiasikharka | Gorkha | Ghachowk | V | | | | 48 | CHAL | Bhiasikharka Tatha Solighopte | Gorkha | Saurpani | | | V | | 49 | CHAL | Bhangeristhan | Gorkha | Gorkha Municipality | | | V | | 50 | CHAL | Bhuwanisthan Chipchhipe
Pakha | Gorkha | Muchok | √ | V | V | | 51 | CHAL | Bindhwbasini | Gorkha | Nareswor | | | $\sqrt{}$ | | 52 | CHAL | Braikot | Gorkha | Ghyachok | V | √ | | | 53 | CHAL | Chaurikhark | Gorkha | Ghyachok | V | √ | | | 54 | CHAL | Daraundidada | Gorkha | Mirkot | V | √ | $\sqrt{}$ | | 55 | CHAL | Deurali | Gorkha | Mirkot | | √ | | | 56 | CHAL | Dhapepani | Gorkha | Muchok | $\sqrt{}$ | \checkmark | | | 57 | CHAL | Dhiska Salghari | Gorkha | Muchok | $\sqrt{}$ | \checkmark | $\sqrt{}$ | | 58 | CHAL | Dhodre | Gorkha | Gorkha M | $\sqrt{}$ | | | | 59 | CHAL | Dhokedhunga Darbare Pakha | Gorkha | Simjung | | √ | | | 60 | CHAL | Drabya Shah | Gorkha | Khoplang | | | $\sqrt{}$ | | 61 | CHAL | Dumse Bhir | Gorkha | Mirkot | $\sqrt{}$ | \checkmark | | | 62 | CHAL | Jalbire Mahila | Gorkha | Deurali | $\sqrt{}$ | | $\sqrt{}$ | | 63 | CHAL | Kamdhenu | Gorkha | Barpak | $\sqrt{}$ | | | | 64 | CHAL | Kamdhenu | Gorkha |
Ghyachok | | $\sqrt{}$ | | | 65 | CHAL | Kanlebhir | Gorkha | Simjung | $\sqrt{}$ | $\sqrt{}$ | | | 66 | CHAL | Keureni | Gorkha | Taple | | | $\sqrt{}$ | | 67 | CHAL | Khoplang | Gorkha | Khoplang | $\sqrt{}$ | | | | 68 | CHAL | Mahila Jagaran Hunchung | Gorkha | Barpak | | | V | | 69 | CHAL | Manaslu CAMC, Chhekampar | Gorkha | Chhekampar | V | | | | 70 | CHAL | Manaslu CAMC, Chumchet | Gorkha | Chumchet | V | | | | 71 | CHAL | Manaslu CAMC, Lho | Gorkha | Lho | √ | | | | 72 | CHAL | Manaslu CAMC, Prok | Gorkha | Prok | √ | | | | 73 | CHAL | Manaslu CAMC, Samagaun | Gorkha | Samagaun | √ | | | | 74 | CHAL | Manaslu CAMC, Sirdibas | Gorkha | Sirdibas | √ | | | | | CHAL | Mausuli Pakha | Gorkha | Simjung | √ | √ | | | 76 | CHAL | Nabjyoti | Gorkha | Saurpani | | √ | V | | | CHAL | Nimarepakha | Gorkha | Simjung | | √ | | | | CHAL | Okhlepakha | Gorkha | Gorkha Mu. | √ | | | | | CHAL | Pyughar | Gorkha | Deurali | √ | √ | √ | | | CHAL | Raj Devi | Gorkha | Deurali | √ | | V | | | CHAL | Ratdhunga Golpole | Gorkha | Gorkha | √ | | | | 82 | CHAL | Ratmate | Gorkha | Muchok | √ | √ | √ | | 83 | CHAL | Shikhar Danda Lundi Pakha | Gorkha | Gorkha Municipality | | | $\sqrt{}$ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|----------------------------------|----------|-------------------|-----------|--------------|--------------| | 84 | CHAL | Shikhar Gangate | Gorkha | Taple | V | | | | 85 | CHAL | Simjungkot Salghari | Gorkha | Simjung | √ | | | | 86 | CHAL | Tardanda | Gorkha | Jauwari | | | √ | | 87 | CHAL | Tarebhir Andheripakha | Gorkha | Saurpani | √ | | √ | | 88 | CHAL | Tarpakha | Gorkha | Jaubari | | √ | | | 89 | CHAL | Tasar Pakha | Gorkha | Barpak | | | √ | | 90 | CHAL | Thamdanda Bhirsel | Gorkha | Takukot | | V | | | 91 | CHAL | Thuli | Gorkha | Gorkha | V | | | | 92 | CHAL | Thulo Ban | Gorkha | Gorkha M | V | √ | √ | | 93 | CHAL | Thulo khola Tersepani | Gorkha | Deurali | | √ | | | 94 | CHAL | Chumpale | Gulmi | Arkhale | | √ | | | 95 | CHAL | Dhungana | Gulmi | Hastichaur | | | | | 96 | CHAL | Kalamata | Gulmi | Simichaur | | | $\sqrt{}$ | | 97 | CHAL | Karlam | Gulmi | Badagaun | | | $\sqrt{}$ | | 98 | CHAL | Kathgaira | Gulmi | Hastichaur | | | √ | | 99 | CHAL | Khakseni | Gulmi | Arkhale | | | $\sqrt{}$ | | 100 | CHAL | Kholapata | Gulmi | Tamghas | | $\sqrt{}$ | | | 101 | CHAL | Laligurash | Gulmi | Dubichaur | | | $\sqrt{}$ | | 102 | CHAL | Sangarsil | Gulmi | Tamghas | | $\sqrt{}$ | | | 103 | CHAL | Seugha | Gulmi | Arkhale | | | $\sqrt{}$ | | 104 | CHAL | Sibalaye | Gulmi | Simichaur | | | √ | | 105 | CHAL | Sunadebi | Gulmi | Simichaur | | | √ | | 106 | CHAL | Tarakhase | Gulmi | Hastichaur | | | √ | | 107 | CHAL | Thama | Gulmi | Jaisithok | | √ | √ | | 108 | CHAL | Andheri | Kaski | Dhikur Pokhari | V | √ | | | 109 | CHAL | Atme Angaan | Kaski | Pumdibhumdi | 1 | √ | | | 110 | CHAL | Ausadithotnekhola | Kaski | Sarangkot | | $\sqrt{}$ | $\sqrt{}$ | | 111 | CHAL | Bad Chaur | Kaski | Pumdibhumdi | | $\sqrt{}$ | $\sqrt{}$ | | 112 | CHAL | Baghedanda | Kaski | Hansapur | | √ | | | 113 | CHAL | Bamdivir | Kaski | Chapakot | √ | √ | \checkmark | | 114 | CHAL | Ban Pale | Kaski | Kritinachne Chaur | $\sqrt{}$ | \checkmark | $\sqrt{}$ | | 115 | CHAL | Banpale | Kaski | Dhikur Pokhari | | $\sqrt{}$ | | | 116 | CHAL | Baunnelek | Kaski | Kritinachne Chaur | | $\sqrt{}$ | $\sqrt{}$ | | 117 | CHAL | Bhagerthan | Kaski | Puranchaur | √ | √ | √ | | 118 | CHAL | Bhakarjung | Kaski | Dhikur Pokhari | $\sqrt{}$ | $\sqrt{}$ | V | | 119 | CHAL | Bhirpani | Kaski | Bhadaure Tamagi | √ | | | | 120 | CHAL | Bhumipujne Tisdhunga | Kaski | Lamachaur | √ | √ | √ | | 121 | CHAL | Buhare Sirsepani | Kaski | Kahu | | $\sqrt{}$ | | | 122 | CHAL | CAMC Machhapuchhre, VDC
Kaski | Kaski | Machhapuchchhre | √ | | | | 123 | CHAL | CAMC, Bhachowk VDC | Kaski | Bhachok | √ | | | | 124 | CHAL | CAMC, Dangsing VDC | Kaski | Dangsing | √ | | | | 125 | CHAL | CAMC, Dhampus VDC | Kaski | Dhampus | √ | | | | 126 | CHAL | CAMC, Ghachowk VDC | Kaski | Ghachok | | | | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|---------------------------------------|----------|-----------------------------|-----------|------|----------| | 127 | CHAL | CAMC, Ghandruk VDC | Kaski | Ghandruk | $\sqrt{}$ | | | | 128 | CHAL | CAMC, Lahachowk VDC | Kaski | Lahachok | V | | | | 129 | CHAL | CAMC, Lumle VDC | Kaski | Lumle | V | | | | 130 | CHAL | CAMC, Lwang Ghalel | Kaski | Lwangghalel | V | | | | 131 | CHAL | CAMC, Mijuredada | Kaski | Mijuredada | V | | | | 132 | CHAL | CAMC, Namarjung | Kaski | Namarjung | V | | | | 133 | CHAL | CAMC, Parche VDC | Kaski | Parche | V | | | | 134 | CHAL | CAMC, Rivan VDC | Kaski | Ribhan | V | | | | 135 | CHAL | CAMC, Saimarang | Kaski | Saimarang | V | | | | 136 | CHAL | CAMC, Sardikhola VDC | Kaski | Sardikhola | V | | | | 137 | CHAL | CAMC, Sildujure | Kaski | Sildujure | V | | | | 138 | CHAL | CAMC, Thumakodada VDC | Kaski | Thumakodada | V | | | | 139 | CHAL | Chharchhare Surkekhola
Gaudamuni | Kaski | Dhikurpokhari | $\sqrt{}$ | √ | V | | 140 | CHAL | Chilimdanda | Kaski | Kaskikot | V | √ | V | | 141 | CHAL | Damthi | Kaski | Dhikur Pokhari | V | √ | V | | 142 | CHAL | Danda Charghare | Kaski | Puranchaur | V | √ | | | 143 | CHAL | Dandapari Ghobang | Kaski | Kaskikot | V | V | | | 144 | CHAL | Dandapari Los Torikharka | Kaski | Kaskikot | V | V | | | 145 | CHAL | Danduri | Kaski | Hemja | V | V | | | 146 | CHAL | Deurali Gaira | Kaski | Kritinachne Chaur | V | V | V | | 147 | CHAL | Dopahare | Kaski | Sarangkot | V | V | V | | 148 | CHAL | Ek Ghare Gurung Khorea | Kaski | Sarangkot | V | | | | 149 | CHAL | Gahate Pakha | Kaski | Dhikur Pokhari | V | V | V | | 150 | CHAL | Gayatrikunja | Kaski | Lamachaur | V | V | | | 151 | CHAL | Ghumaune Dhadako Pakho | Kaski | Majhthana | | | | | 152 | CHAL | Hemjakot | Kaski | Dhital | V | V | | | 153 | CHAL | Jaisikuna | Kaski | Hemja | V | V | V | | 154 | CHAL | Jhakrepani Gairpataini | Kaski | Kaskikot | | | V | | 155 | CHAL | Jhyaurikhet | Kaski | Sarangkot | V | V | V | | | | Kaljaruwa Sajeewanghari | Kaski | Pokhara Sub
Metropolitan | | √ | | | 157 | CHAL | Karangkot | Kaski | Pumdibhumdi | V | √ | | | 158 | CHAL | Kateridhunga | Kaski | Lamachaur | V | √ | | | 159 | CHAL | Katunje Pakha Tauli Bhanjyang
CFUG | Kaski | Sarangkot | V | | | | 160 | CHAL | Khahatikhola | Kaski | Dhital | V | V | | | 161 | CHAL | Khaltu | Kaski | Pumdibhumdi | V | V | √ | | 162 | CHAL | Kolkopakha | Kaski | Kaskikot | V | V | | | 163 | CHAL | Kudbidanda | Kaski | Bhadaure Tamagi | | V | | | 164 | CHAL | Lewade | Kaski | Dhikur Pokhari | V | √ | | | 165 | CHAL | Lospakha | Kaski | Dikurpokhari | V | | | | 166 | CHAL | Majuwa Lapse Khola | Kaski | Chapakot | V | √ | √ | | 167 | CHAL | Majuwa | Kaski | Dhital | V | √ | V | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|------------------------------|----------|-------------------|-----|------|----------| | 168 | CHAL | Majuwa Makai Khorea | Kaski | Sarangkot | V | | | | 169 | CHAL | Majuwa Khola | Kaski | Chapakot | V | | | | 170 | CHAL | Mattikhan | Kaski | Kritinachne Chaur | V | √ | √ | | 171 | CHAL | Mauwako Pakha | Kaski | Dhital | V | √ | √ | | 172 | CHAL | Naulo Char chare | Kaski | Bhadaure Tamagi | V | √ | V | | 173 | CHAL | Niware | Kaski | Dhital | V | √ | | | 174 | CHAL | Okhle | Kaski | Dhikur Pokhari | V | √ | √ | | 175 | CHAL | Pahari Danda | Kaski | Kritinachne Chaur | V | √ | √ | | 176 | CHAL | Paripakha | Kaski | Sardikhola | | √ | | | 177 | CHAL | Phurketari | Kaski | Hemja | V | √ | √ | | 178 | CHAL | Pragatishil | Kaski | Lekhnath | | | √ | | 179 | CHAL | Puranpani Bhuna Gaira | Kaski | Lamachaur | V | √ | √ | | 180 | CHAL | Rai Bhandari Chuchhi | Kaski | Chapakot | V | √ | √ | | 181 | CHAL | Raniban | Kaski | Bhadaure Tamagi | V | √ | √ | | 182 | CHAL | Ratopaire | Kaski | Ratopaire | | V | | | 183 | CHAL | Sadheraniswara | Kaski | Kaskikot | V | V | | | 184 | CHAL | Sahela Rahuldanda | Kaski | Armala | | | | | 185 | CHAL | Salleri | Kaski | Salyan | V | V | | | 186 | CHAL | Shandhe Raniswara | Kaski | Kaskikot | V | V | √ | | 187 | CHAL | Shanti Salghari | Kaski | Bhadaure Tamagi | | V | √ | | 188 | CHAL | Shantidanda Shaheli Salghari | Kaski | Arba Bijaya | | V | | | 189 | CHAL | Shila | Kaski | Pumdibhumdi | V | √ | | | 190 | CHAL | Shiva Shakti | Kaski | Puranchaur | V | √ | √ | | 191 | CHAL | Simpani | Kaski | Sarangkot | V | √ | √ | | 192 | CHAL | Sisimarayang | Kaski | Thumakodanda | | √ | | | 193 | CHAL | Surtipakha | Kaski | Bhadaure tamagi | V | √ | √ | | 194 | CHAL | Tallo Upallo Sanipatal | Kaski | Puranchaur | V | √ | √ | | 195 | CHAL | Taulibhanjhyang | Kaski | Sarangkot | | √ | √ | | 196 | CHAL | Thotne Khola | Kaski | Sarangkot | V | √ | √ | | 197 | CHAL | Thulo Ban | Kaski | Lamachaur | V | √ | | | 198 | CHAL | Thulo Ban | Kaski | Deurali | | √ | | | 199 | CHAL | Thulo Dhunga Patalthum CF | Kaski | Puranchaur | | √ | √ | | 200 | CHAL | Thulopairo | Kaski | Salyan | 1 | V | | | 201 | CHAL | Tibrikot | Kaski | Hemja | V | V | V | | 202 | CHAL | Tilahar | Kaski | Pumdibhumdi | 1 | 1 | √ | | 203 | CHAL | Uchalne Dhunga | Kaski | Kaskikot | 1 | V | √ | | 204 | CHAL | Yakghare Gurungkhoriya | Kaski | Sarangkot | V | V | V | | 205 | CHAL | Akkarsand | Lamjung | Chandisthan | V | V | V | | 206 | CHAL | Amrit | Lamjung | Ghermu | V | V | V | | 207 | CHAL | Annapurna | Lamjung | Tarkughat | V | V | √ | | 208 | CHAL | Asimure Uttar Khoriya | Lamjung | Ramgha | | V | | | 209 | CHAL | Bankali | Lamjung | Udipur | V | V | V | | 210 | CHAL | Barapokhari | Lamjung | Bhulbhule | V | √ | √ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------
-----------------------|----------|----------------------------|-----|------|-----------| | 211 | CHAL | Basaula | Lamjung | Gaunshahar | √ | √ | | | 212 | CHAL | Baspani | Lamjung | Banjhakhet | √ | √ | √ | | 213 | CHAL | Bhirkuna | Lamjung | Bhulbhule | √ | √ | √ | | 214 | CHAL | Bhoteni | Lamjung | Bharte | √ | | | | 215 | CHAL | Bigra | Lamjung | Bharte | √ | √ | √ | | 216 | CHAL | Birbhakti | Lamjung | | √ | √ | V | | 217 | CHAL | CAMC, Bhoje VDC | Lamjung | Bhoje | √ | | | | 218 | CHAL | CAMC, Bhujung VDC | Lamjung | Bhujung | √ | | | | 219 | CHAL | CAMC, Ghanpokhara VDC | Lamjung | Ghanpokhara | √ | | | | 220 | CHAL | CAMC, Khudi VDC | Lamjung | Khudi | √ | | | | 221 | CHAL | CAMC, Pasgaun VDC | Lamjung | Pasagaun | √ | | | | 222 | CHAL | CAMC, Simpani | Lamjung | Simpani | √ | | | | 223 | CHAL | CAMC, Taghring VDC | Lamjung | Taghring | √ | | | | 224 | CHAL | CAMC, Uttarkanya | Lamjung | Uttar Kanya | √ | | | | 225 | CHAL | Chahare | Lamjung | Hiltetaxar | V | √ | | | 226 | CHAL | Chhara | Lamjung | Hiletaksar | | | V | | 227 | CHAL | Chiplatedevi | Lamjung | Archalbot | V | √ | | | 228 | CHAL | Chisapani | Lamjung | Bahundanda | V | √ | | | 229 | CHAL | Chunpahara | Lamjung | Bhote Odar | V | √ | V | | 230 | CHAL | Dauralithadopakha | Lamjung | Chiti | V | √ | V | | 231 | CHAL | Deaurali | Lamjung | Chiti | V | √ | V | | 232 | CHAL | Devisthan | Lamjung | Bhulbhule | V | √ | V | | 233 | CHAL | Dharapani | Lamjung | Bajedichaur | V | | | | 234 | CHAL | Dharapani | Lamjung | Banjhakhet | | √ | V | | 235 | CHAL | Dhodsing | Lamjung | Sundarbazar | V | V | V | | 236 | CHAL | Divya Jyoti | Lamjung | Rainasmohariyakot | V | √ | V | | 237 | CHAL | Gaydipakha | Lamjung | Gaunshahar | | | V | | 238 | CHAL | Gaydipakha | Lamjung | Udipur | V | √ | | | 239 | CHAL | Indreni | Lamjung | Banjhakhet | V | √ | | | 240 | CHAL | Jagari Lamisawara | Lamjung | Bharte | √ | √ | | | 241 | CHAL | Jagreni | Lamjung | Gaunshahar | √ | √ | V | | 242 | CHAL | Jaljalepatale | Lamjung | Bharte | V | V | V | | 243 | CHAL | Jawaladevi | Lamjung | Udipur | V | | V | | 244 | CHAL | Jawaladevi | Lamjung | Besishahar
Municipality | | √ | √ | | 245 | CHAL | Jholungebagar | Lamjung | Besishahar | V | √ | V | | 246 | CHAL | Juhgepani | Lamjung | Bharati | V | √ | V | | 247 | CHAL | Kalamata CFUG | Lamjung | Tarkughat | √ | √ | $\sqrt{}$ | | 248 | CHAL | Kalika | Lamjung | Banjhakhet | √ | √ | $\sqrt{}$ | | 249 | CHAL | Kalika | Lamjung | Udharapur | √ | | | | 250 | CHAL | Kalika | Lamjung | Udipur | √ | √ | $\sqrt{}$ | | 251 | CHAL | Kalika Thulokhoriya | Lamjung | Banjhakhet | √ | √ | | | 252 | CHAL | Kamarepani | Lamjung | Bharte | | | $\sqrt{}$ | | 253 | CHAL | Kerabari | Lamjung | Banjhakhet | √ | √ | $\sqrt{}$ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-----------------------|----------|--------------------|-----|----------|-----------| | 254 | CHAL | Karanga | Lamjung | Sundarbazar | V | √ | √ | | 255 | CHAL | Katarbari | Lamjung | Tarkughat | V | √ | | | 256 | CHAL | Kusunda | Lamjung | Bhote Odar | V | √ | $\sqrt{}$ | | 257 | CHAL | Laliguras | Lamjung | Bhulbhule | | √ | $\sqrt{}$ | | 258 | CHAL | Lechapuri | Lamjung | Bharte | V | | $\sqrt{}$ | | 259 | CHAL | Lospakha Ramchevir | Lamjung | Bharati | V | √ | $\sqrt{}$ | | 260 | CHAL | Lospakha | Lamjung | Archalbot | V | √ | $\sqrt{}$ | | 261 | CHAL | Madhevsthan | Lamjung | Banjhakhet | V | √ | $\sqrt{}$ | | 262 | CHAL | Mahadevsthan | Lamjung | Bahundada | V | √ | | | 263 | CHAL | Mahadevsthan | Lamjung | Bahundada | V | √ | $\sqrt{}$ | | 264 | CHAL | Mahadevsthan | Lamjung | Bajhakhet | | √ | | | 265 | CHAL | Mahakali | Lamjung | Banjhakhet | V | √ | $\sqrt{}$ | | 266 | CHAL | Malika | Lamjung | Ramgha | | | $\sqrt{}$ | | 267 | CHAL | Manakamana | Lamjung | Rainas Mohariyakot | V | √ | | | 268 | CHAL | Manaslu | Lamjung | Ghermu | V | | | | 269 | CHAL | Manki Danda | Lamjung | Udipur | V | √ | $\sqrt{}$ | | 270 | CHAL | Marshyandi | Lamjung | Tarkughat | V | √ | $\sqrt{}$ | | 271 | CHAL | Marsyangdi Pakha | Lamjung | Sundarbazar | V | | | | 272 | CHAL | Mauri Khola | Lamjung | Bahundanda | V | √ | | | 273 | CHAL | Milandanda | Lamjung | Bahundanda | V | √ | $\sqrt{}$ | | 274 | CHAL | Miteri | Lamjung | Banjhakhet | V | √ | $\sqrt{}$ | | 275 | CHAL | Navajyoti | Lamjung | Sundarbazar | | | $\sqrt{}$ | | 276 | CHAL | Navajyoti | Lamjung | Tarkughat | V | √ | | | 277 | CHAL | Neureghari | Lamjung | Sundarbazar | V | √ | $\sqrt{}$ | | 278 | CHAL | Paleko Ban | Lamjung | Gaunshahar | V | √ | √ | | 279 | CHAL | Paropakar | Lamjung | Sundarbazar | V | √ | | | 280 | CHAL | Patlepani | Lamjung | Chandisthan | V | √ | $\sqrt{}$ | | 281 | CHAL | Paudaipakha | Lamjung | Sundarbazar | V | √ | $\sqrt{}$ | | 282 | CHAL | Permdanda | Lamjung | Bahundanda | V | √ | | | 283 | CHAL | Permdanda | Lamjung | Bhulbhule | | | $\sqrt{}$ | | 284 | CHAL | Phedikuna | Lamjung | Bhoteodar | V | | | | 285 | CHAL | Pipaltari | Lamjung | Tarkughat | V | √ | √ | | 286 | CHAL | Pragati CFUG | Lamjung | Bhulbhule | 1 | 1 | √ | | 287 | CHAL | Puranodihi CFUG | Lamjung | Sundar Bazar | V | √ | $\sqrt{}$ | | 288 | CHAL | Raniban | Lamjung | Archalbot | V | V | $\sqrt{}$ | | 289 | CHAL | Raniban Kamarepani | Lamjung | Bharte | V | √ | $\sqrt{}$ | | 290 | CHAL | Raniswara | Lamjung | Archalbot | V | V | $\sqrt{}$ | | 291 | CHAL | Raniswara Sagar Pakha | Lamjung | Archalbot | V | V | | | 292 | CHAL | Rauthok | Lamjung | Banjhakhet | V | √ | V | | 293 | CHAL | Rinakali | Lamjung | Bhote Odar | √ | √ | √ | | 294 | CHAL | Sanjapu | Lamjung | Germu | V | √ | V | | 295 | CHAL | Satipatal | Lamjung | Chiti | V | √ | V | | 296 | CHAL | Shree Bhoteni | Lamjung | Bharte | | | $\sqrt{}$ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|--------------------------------|-----------|-------------------|--------------|----------|--------------| | 297 | CHAL | Shreebare | Lamjung | Bharte | √ | V | \checkmark | | 298 | CHAL | Srijana | Lamjung | Bhulbhule | | √ | | | 299 | CHAL | Suryamukhi | Lamjung | Gaunsahar | V | √ | $\sqrt{}$ | | 300 | CHAL | Tatopani | Lamjung | Bhulbhule | V | √ | $\sqrt{}$ | | 301 | CHAL | Thanithan | Lamjung | Hiletaksar | V | √ | √ | | 302 | CHAL | Thuli Ban | Lamjung | Chiti | V | √ | $\sqrt{}$ | | 303 | CHAL | Triveni | Lamjung | Chandisthan | V | √ | $\sqrt{}$ | | 304 | CHAL | Badare Patal | Lamjung | Jita | | √ | | | 305 | CHAL | Betkholshi | Makwanpur | Hetauda | 1 | √ | √ | | 306 | CHAL | Bhairabadada | Makwanpur | Hetauda | 1 | √ | √ | | 307 | CHAL | Bhutandebi | Makwanpur | Hetauda | V | √ | $\sqrt{}$ | | 308 | CHAL | Chanauta | Makwanpur | Basamadi | V | √ | | | 309 | CHAL | Jarungsakti | Makwanpur | Hatiya | 1 | √ | √ | | 310 | CHAL | Kalika Hariyali | Makwanpur | Basamadi | V | √ | √ | | 311 | CHAL | Kumbheshowri | Makwanpur | Nibuwatar | V | √ | | | 312 | CHAL | Kuwapani | Makwanpur | Basamadi | V | √ | $\sqrt{}$ | | 313 | CHAL | Laljhadi | Makwanpur | Basamadi | V | √ | $\sqrt{}$ | | 314 | CHAL | Lothar | Makwanpur | Manahari | V | √ | $\sqrt{}$ | | 315 | CHAL | Mahakali | Makwanpur | Basamadi | V | √ | $\sqrt{}$ | | 316 | CHAL | Nawalpur Saraswoti | Makwanpur | Hetauda | V | √ | | | 317 | CHAL | Niurenichisapani | Makwanpur | Hetauda | V | √ | $\sqrt{}$ | | 318 | CHAL | Panchakanya | Makwanpur | Hurnamadi | 1 | √ | √ | | 319 | CHAL | Parbati mahila | Makwanpur | Bhaise | 1 | √ | √ | | 320 | CHAL | Rani | Makwanpur | Hetauda | 1 | √ | | | 321 | CHAL | Rikeshor | Makwanpur | Daman | V | √ | √ | | 322 | CHAL | Saraswoti | Makwanpur | Dhiyal | V | √ | $\sqrt{}$ | | 323 | CHAL | Silinge | Makwanpur | Kakadi | V | √ | √ | | 324 | CHAL | Suseli | Makwanpur | Gadi | V | √ | √ | | 325 | CHAL | CAMC, Bhraka VDC | Manang | Bhraka | | | | | 326 | CHAL | CAMC, Chame VDC | Manang | Chame | | | | | 327 | CHAL | CAMC, Dharapani VDC | Manang | Dharapani | √ | | | | 328 | CHAL | CAMC, FU VDC | Manang | Fu | √ | | | | 329 | CHAL | CAMC, Ghyaru VDC | Manang | Ghyaru | √ | | | | 330 | CHAL | CAMC, Khangsar VDC | Manang | Khangsar | $\sqrt{}$ | | | | 331 | CHAL | CAMC, Manang VDC | Manang | Manang | √ | | | | 332 | CHAL | CAMC, Nar VDC | Manang | Nar | √ | | | | 333 | CHAL | CAMC, Ngawal VDC | Manang | Ngawal | √ | | | | 334 | CHAL | CAMC, Pisang VDC | Manang | Pisang | 1 | | | | 335 | CHAL | CAMC, Tachai Bagarchhap
VDC | Manang | Tachai Bagarchhap | \checkmark | | | | 336 | CHAL | CAMC, Tanki Manang | Manang | Tanki Manang | V | | | | 337 | CHAL | CAMC, Thoche VDC | Manang | Thoche | V | | | | 338 | CHAL | CAMC, Charang | Mustang | Charang | V | | | | 339 | CHAL | CAMC, Chhonup VDC | Mustang | Chhonhup | V | | | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|----------------------|-------------|------------------|----------|----------|------| | 340 | CHAL | CAMC, Chhoser VDC | Mustang | Chhoser | V | | | | 341 | CHAL | CAMC, Chuksang VDC | Mustang | Chuksang | 1 | | | | 342 | CHAL | CAMC, Ghami VDC | Mustang | Ghami | 1 | | | | 343 | CHAL | CAMC, Jhong VDC | Mustang | Jhong | V | | | | 344 | CHAL | CAMC, Jomsom VDC | Mustang | Jomsom | V | | | | 345 | CHAL | CAMC, Kagbeni VDC | Mustang | Kagbeni | V | | | | 346 | CHAL | CAMC, Kobang VDC | Mustang | Kobang | V | | | | 347 | CHAL | CAMC, Kunjo VDC | Mustang | Kunjo | V | | | | 348 | CHAL | CAMC, Lete VDC | Mustang | Lete | 1 | | | | 349 | CHAL | CAMC, Lomanthang VDC | Mustang | Lomanthang | 1 | | | | 350 | CHAL | CAMC, Marpha VDC | Mustang | Marpha | V | | | | 351 | CHAL | CAMC, Muktinath VDC | Mustang | Muktinath | V | | | | 352 | CHAL | CAMC, Surkhang VDC | Mustang | Surkhang | V | | | | 353 | CHAL | CAMC, Tukuche | Mustang | Tukuche | V | | | | 354 | CHAL | CAMC, Ghara VDC | Myagdi | Ghar | V | | | | | CHAL | CAMC, Narchyang VDC | Myagdi | Narchyang |
V | | | | 356 | CHAL | CAMC, Shikha VDC | Myagdi | Shikha | V | | | | 357 | CHAL | Bartadi | Nawalparasi | Rajahar | V | V | | | 358 | CHAL | Bhadabari | Nawalparasi | Mukundapur | V | | | | 359 | CHAL | Chautari | Nawalparasi | Rajahar | V | V | √ | | 360 | CHAL | Deaurali | Nawalparasi | Gaidakot | V | V | √ | | 361 | CHAL | Deurali | Nawalparasi | Mukundapur | V | √ | √ | | 362 | CHAL | Ghumauri | Nawalparasi | Devchuli | V | V | | | 363 | CHAL | Janakalyan | Nawalparasi | Shivmandir | 1 | | V | | 364 | CHAL | Janakalyan | Nawalparasi | Ratanpur | 1 | V | | | 365 | CHAL | Jayashri | Nawalparasi | Gaidakot | 1 | V | V | | 366 | CHAL | Kaligandaki | Nawalparasi | Ratanpur | 1 | V | V | | 367 | CHAL | Laligurans | Nawalparasi | Kawaswoti | V | √ | V | | 368 | CHAL | Maulakali | Nawalparasi | Gaidakot | | V | | | 369 | CHAL | Mukundasen | Nawalparasi | Gaidakot | V | V | V | | 370 | CHAL | Namuna Mahila | Nawalparasi | Devchuli | 1 | | V | | 371 | CHAL | Nandan | Nawalparasi | Gaidakot | V | V | | | 372 | CHAL | Narayani | Nawalparasi | Gaidakot | 1 | V | | | 373 | CHAL | Pokhari Tal | Nawalparasi | Shivmandir | 1 | | V | | 374 | CHAL | Sankhadevi | Nawalparasi | Ratanpur | V | √ | √ | | | CHAL | Santi | Nawalparasi | Deurali | V | V | V | | 376 | CHAL | Satawati Ka | Nawalparasi | Dhaubadi | V | √ | | | 377 | CHAL | Satawati KHA | Nawalparasi | Dhaubadi | V | V | | | 378 | CHAL | Sital | Nawalparasi | Amarapuri | V | | | | | CHAL | Srijana | Nawalparasi | Devchuli | V | V | √ | | 380 | CHAL | Veda Bari | Nawalparasi | Mukundapur | V | | V | | 381 | CHAL | Veda Bari | Nawalparasi | Gaidakot | | V | | | 382 | CHAL | Adarsha Malhila | Palpa | Dobhan | V | | | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-----------------------|----------|-------------------|-----------|-----------|-----------| | 383 | CHAL | Aapahkoli | Palpa | Dobhan | | | √ | | 384 | CHAL | Beworechiurigauda | Palpa | Dobhan | | √ | V | | 385 | CHAL | Dangaliripa | Palpa | Masyam | | √ | | | 386 | CHAL | Dabisthan | Palpa | Dobhan | V | √ | √ | | 387 | CHAL | Devisthanjuldanda | Palpa | Masyam | | √ | | | 388 | CHAL | Gautam | Palpa | Dobhan | V | | | | 389 | CHAL | Guajibudi | Palpa | Masyam | | | √ | | 390 | CHAL | Hatikot | Palpa | Dobhan | V | √ | √ | | 391 | CHAL | Juldanda | Palpa | Masyam | | | V | | 392 | CHAL | Jyamire | Palpa | Dobhan | V | √ | √ | | 393 | CHAL | Lagdhdanda | Palpa | Masyam | | √ | V | | 394 | CHAL | Matribhumi | Palpa | Dobhan | V | | | | 395 | CHAL | Mulgare | Palpa | Madanpokhara | | V | | | 396 | CHAL | Phulbari | Palpa | Dobhan | | | | | 397 | CHAL | Pokhaldada | Palpa | Bhairabsthan | | | | | 398 | CHAL | Sisneri | Palpa | Dobhan | V | V | V | | 399 | CHAL | Bagdula | Parbat | Khurkota | | | V | | 400 | CHAL | Cihandanda | Parbat | Arthar | | | | | 401 | CHAL | Dhadko Chaur | Parbat | Arthar | | | | | 402 | CHAL | Fadale Pale | Parbat | Khurkota | | | | | 403 | CHAL | Falgu | Parbat | Chitre | | | $\sqrt{}$ | | 404 | CHAL | Gahate | Parbat | Thuli Pokhari | | | | | 405 | CHAL | Gahatesalghari | Parbat | Arthardandakarkha | | | | | 406 | CHAL | Himkharka CF | Parbat | Ramja Deurali | | √ | | | 407 | CHAL | Kalibanjar Ketichhaur | Parbat | Khurkot | | $\sqrt{}$ | | | 408 | CHAL | Nakati Paka | Parbat | Ramja Deurali | | | $\sqrt{}$ | | 409 | CHAL | Nepane | Parbat | Pang | | | | | 410 | CHAL | Pahirepakha CF | Parbat | Chitre | | | | | 411 | CHAL | aahalae majsuara | Syangja | Putalibazar | V | | $\sqrt{}$ | | 412 | CHAL | Amaldanda | Syangja | Setidovan-1 | V | V | V | | 413 | CHAL | Andherikhola Rause | Syangja | Aarukharka 6,9 | V | V | V | | 414 | CHAL | Archaletham | Syangja | Bhatkhola | V | V | V | | 415 | CHAL | Bandre | Syangja | Fedikhola | | V | | | 416 | CHAL | Banjhakhet | Syangja | Arukharka | | V | | | 417 | CHAL | Basante | Syangja | Bahakot-7 | V | √ | √ | | 418 | CHAL | Basul pakho Ijare | Syangja | Bagephadke | | $\sqrt{}$ | | | 419 | CHAL | Bathani ghahate | Syangja | Setidobhan | V | | √ | | 420 | CHAL | Betyani Gahate | Syangja | Setidovan- 8 | | V | | | 421 | CHAL | Bhairab Deurali | Syangja | Bhatkhola | | √ | | | 422 | CHAL | Bhalupahad | Syangja | Putalibazar | V | | √ | | 423 | CHAL | Chahara | Syangja | Arukharka | V | √ | √ | | 424 | CHAL | Chahukeswara | Syangja | Fedikhola | V | $\sqrt{}$ | √ | | 425 | CHAL | Chepleti | Syangja | Phedikhola | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-----------------------------|----------|----------------------|----------|----------|-----------| | 426 | CHAL | Chiruderali | Syangja | Bhatkhola | | | $\sqrt{}$ | | 427 | CHAL | Chiruwa Deurali | Syangja | Bhatkhola | | √ | V | | 428 | CHAL | dabisthan Batase | Syangja | Budhasing | V | √ | V | | 429 | CHAL | Dadko pakho | Syangja | Begkhola | | √ | V | | 430 | CHAL | Dadko pakho | Syangja | Bhatkhola-5 | V | | | | 431 | CHAL | Dadko pakho | Syangja | Pidikhola | V | | | | 432 | CHAL | Dadraverila | Syangja | Pauwegaude | | | V | | 433 | CHAL | Dahasing Maujha | Syangja | Tindobate | V | √ | V | | 434 | CHAL | Daurali Tinkhole chesapani | Syangja | Balakot | | √ | | | 435 | CHAL | Debisthan Batase | Syangja | Bangsing Deurali | | √ | | | 436 | CHAL | Deurali Chisapani | Syangja | Bhatkhola | | √ | V | | 437 | CHAL | Deurali tinkhole | Syangja | Bhatkhola, Chisapani | V | | | | 438 | CHAL | Devisthan | Syangja | Bangsing Deurali | V | | | | 439 | CHAL | Dhadakopakho | Syangja | Syangja | | V | | | 440 | CHAL | Dhungedeu | Syangja | Bhatkhola | | | V | | 441 | CHAL | Dihi Gadhare | Syangja | Arukharka | √ | √ | V | | 442 | CHAL | Gahatera birauta | Syangja | Arukharka | √ | √ | V | | 443 | CHAL | Jaukhet Gairaru | Syangja | Arukharka | | | V | | 444 | CHAL | Khaudi | Syangja | Pauwaigaude | | √ | V | | 445 | CHAL | Kholeto pakho | Syangja | Fedikhola | | √ | V | | 446 | CHAL | Lampang phalate | Syangja | Bagephadke | | | V | | 447 | CHAL | Lukuwa | Syangja | Arukharka | | √ | | | 448 | CHAL | Mahavir | Syangja | Pauwegaude | √ | √ | V | | 449 | CHAL | Naulo Nigale | Syangja | Bangsing Deurali | | √ | | | 450 | CHAL | Nisti pakho | Syangja | Setidobhan | V | | | | 451 | CHAL | Patal CF | Syangja | | | √ | V | | 452 | CHAL | Patapati | Syangja | Putalibazar NP-10 | √ | √ | V | | 453 | CHAL | phurkaghari khurkhure danda | Syangja | Thuladihi | | V | V | | 454 | CHAL | Phurke ghari | Syangja | Thuladidhi-9 | √ | | V | | 455 | CHAL | Rakase gauhara | Syangja | Fedikhola | √ | | V | | 456 | CHAL | Rambaccha | Syangja | Waling | V | | V | | 457 | CHAL | Ranguwa Tarebhir | Syangja | Setidobhan | | √ | | | 458 | CHAL | Reyale chesapani | Syangja | Thuli Pokhari | √ | | V | | 459 | CHAL | Salghari | Syangja | Putalibazar | V | √ | V | | 460 | CHAL | Saramdi | Syangja | Fedikhola | √ | | | | 461 | CHAL | Semle gaira dhadyan | Syangja | Putalibazar NP-10 | √ | √ | √ | | 462 | CHAL | Seto Pahara | Syangja | Bhatkhola | | √ | √ | | 463 | CHAL | Shallaghari | Syangja | Setidobhan | √ | √ | √ | | 464 | CHAL | Shitaladevi thuloban | Syangja | Thuladihi | V | | V | | 465 | CHAL | Sitaladevi | Syangja | Pauwegaude | | √ | | | 466 | CHAL | Thado khola | Syangja | Putalibazar | √ | √ | √ | | 467 | CHAL | Thado pakha | Syangja | Bagefadke | | √ | √ | | 468 | CHAL | Thuli barahi | Syangja | Setidobhan | V | √ | √ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|----------------------------|----------|-------------------|----------|----------|------| | 469 | CHAL | Thulo | Syangja | Thuladihi | | | | | 470 | CHAL | Tinkhola Baspani | Syangja | Setidobhan | V | | | | 471 | CHAL | Tirkhole Chisapani | Syangja | Bhatkhola-9 | | √ | | | 472 | CHAL | Trishakti | Syangja | Chinnebas | V | √ | V | | 473 | CHAL | Salghari | Syangja | Pulbari M | | V | | | 474 | CHAL | Setidovan Aamaldanda | Syangja | Setidovan | | √ | | | 475 | CHAL | Dhakreshowra | Tahanun | Keshavtar | V | √ | V | | 476 | CHAL | Jumdanad Jhapri | Tahanun | Bandipur | V | √ | V | | 477 | CHAL | Aahaldanda | Tanahu | Bandipur | V | √ | | | 478 | CHAL | Aakala | Tanahu | Byas | V | √ | V | | 479 | CHAL | Aamdanda | Tanahu | Phirphire | | √ | | | 480 | CHAL | Aklepakha | Tanahu | Dhorphirdi | | | V | | 481 | CHAL | Amdanda Khode Mohariya | Tanahu | Devghat | V | | | | 482 | CHAL | Bakharkhola | Tanahu | Dharampani | V | | | | 483 | CHAL | Bakse | Tanahu | Dharampani | V | √ | V | | 484 | CHAL | Bancharedanda | Tanahu | Chhang | 1 | V | V | | 485 | CHAL | Banskhandi | Tanahu | Chhang | 1 | V | V | | 486 | CHAL | Barahi | Tanahu | Jamune Bhanjyang | V | √ | √ | | 487 | CHAL | Bhaledhunga | Tanahu | Bhimad | V | √ | √ | | 488 | CHAL | Bhunyari | Tanahu | Keshavtar | V | V | V | | 489 | CHAL | Champani | Tanahu | Bandipur | | V | | | 490 | CHAL | Changdichaur | Tanahu | Chhang | V | √ | V | | 491 | CHAL | Chauki danda | Tanahu | Devghat | V | | V | | 492 | CHAL | Chhapdada | Tanahu | Pokhari Bhanjyang | V | √ | V | | 493 | CHAL | Chhapeli | Tanahu | Bandipur-1 | 1 | | V | | 494 | CHAL | Chinepani | Tanahu | Pokhari Bhanjyang | | V | | | 495 | CHAL | Devisthan | Tanahu | Bandipur | | √ | V | | 496 | CHAL | Devithumka | Tanahu | Keshavtar | 1 | V | V | | 497 | CHAL | Dhakreshwara | Tanahu | Keshavtar | V | √ | V | | 498 | CHAL | Dhor Barahi | Tanahu | Dhorfirdi | 1 | V | V | | | CHAL | Durga | Tanahu | Chhang | | V | V | | 500 | CHAL | Gopitar | Tanahu | Kota | | V | | | 501 | CHAL | Harkapur | Tanahu | Keshavtar | 1 | V | V | | | CHAL | Jogi Dada | Tanahu | Manpang | | | V | | | CHAL | Jogini Bhanjyang | Tanahu | Deurali | V | V | V | | | CHAL | Jumdanda | Tanahu | Dharampani | V | V | V | | - | CHAL | Jumdanda Pokhari Bhanjyang | Tanahu | Dharampani | V | | | | | CHAL | Jyantang Padhero | Tanahu | Jamune
Bhanjyang | V | √ | V | | - | CHAL | Kalika | Tanahu | Devghat | V | V | | | | CHAL | Kumaltari | Tanahu | Dharampani | V | √ | V | | - | CHAL | Kimaladanda | Tanahu | Dhorfirdi | V | √ | V | | | CHAL | Kimaladanda Maleagar | Tanahu | Dhorphidi | V | | V | | 511 | CHAL | Kopche | Tanahu | Keshavtar | V | √ | V | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|---------------------|----------|------------------|-----------|-----------|-----------| | 512 | CHAL | Kulung | Tanahu | Keshavtar-7 | V | √ | | | 513 | CHAL | Kyamin Hariyali | Tanahu | Kyamin | V | √ | V | | 514 | CHAL | Lami Dada | Tanahu | Manpang | V | | | | 515 | CHAL | Lekaiswara | Tanahu | Dharampani | V | √ | √ | | 516 | CHAL | Lohi Are Khutruke | Tanahu | Bandipur | V | √ | √ | | 517 | CHAL | Lohi Pakha | Tanahu | Bandipur | V | √ | √ | | 518 | CHAL | Madhuban | Tanahu | Devghat | V | √ | √ | | 519 | CHAL | Maduwa | Tanahu | Jamune Bhanjyang | V | √ | √ | | 520 | CHAL | Mahilamakhuwa | Tanahu | Manpang | V | √ | V | | 521 | CHAL | Muchok | Tanahu | Bandipur | V | √ | √ | | 522 | CHAL | Muneswara Khatedada | Tanahu | Vanumati | | V | | | 523 | CHAL | Naubesa | Tanahu | Bandipur | V | | | | 524 | CHAL | Panchase | Tanahu | Khairenitar | V | V | V | | 525 | CHAL | Parche | Tanahu | Bandipur | $\sqrt{}$ | | | | 526 | CHAL | Posele | Tanahu | Jamune Bhanjyang | $\sqrt{}$ | | | | 527 | CHAL | Posta Kari | Tanahu | Dhorfirdi | V | V | V | | 528 | CHAL | Puranokot | Tanahu | Bandipur | V | | V | | 529 | CHAL | Raipur Kotre | Tanahu | Dulegaunda | | | | | 530 | CHAL | Ram Dada | Tanahu | Deurali | V | | | | 531 | CHAL | Rani Ban | Tanahu | Deurali | V | | | | 532 | CHAL | Rani Ban | Tanahu | Bandipur | V | | | | 533 | CHAL | Raniban | Tanahu | Devghat | V | V | V | | 534 | CHAL | Ratmate Thakaldanda | Tanahu | Bandipur | | | | | 535 | CHAL | Rumsi | Tanahu | Keshavtar | V | | | | 536 | CHAL | Seti Madi | Tanahu | Byas | $\sqrt{}$ | | | | 537 | CHAL | Siddhathani | Tanahu | Dharampani | V | | | | 538 | CHAL | Shinchang Gadi | Tanahu | Devghat | | | | | 539 | CHAL | Shree Dada | Tanahu | Chhang | V | | | | 540 | CHAL | Siddathani | Tanahu | Dharampani | V | | | | 541 | CHAL | Siddhabatasan | Tanahu | Jamune Bhanjyang | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | | 542 | CHAL | Siddhathan | Tanahu | Bandipur-2 | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | | 543 | CHAL | Sita | Tanahu | Devghat | | | $\sqrt{}$ | | 544 | CHAL | Sukhaura | Tanahu | Keshavtar | | $\sqrt{}$ | $\sqrt{}$ | | 545 | CHAL | Taldanda | Tanahu | Dulegaunda | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | | 546 | CHAL | Thulo Pakha | Tanahu | Khairenitar | 1 | $\sqrt{}$ | $\sqrt{}$ | | 547 | CHAL | Toonibhanjyang | Tanahu | Jamune Bhanjyang | √ | V | √ | | 548 | CHAL | Umachowk | Tanahu | Jamune Bhanjyang | V | V | V | | 549 | CHAL | Vayar Than | Tanahu | Byas | 1 | | $\sqrt{}$ | | 550 | CHAL | Vorle Pakha | Tanahu | Chhang | √ | V | √ | | 551 | CHAL | Vuyari | Tanahu | Bandipur | 1 | | $\sqrt{}$ | | 552 | TAL | Aanpkholi BZCFUG | Banke | Mahadevpuri | V | V | √ | | 553 | TAL | Ashok | Banke | Kachanapur | | V | | | 554 | TAL | Bageshwori | Banke | Baijapur | $\sqrt{}$ | $\sqrt{}$ | | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-------------------------|----------|-------------------|----------|------|-----------| | 555 | TAL | Bhagawati CFUG | Banke | Mahadevpuri | V | | $\sqrt{}$ | | 556 | TAL | Chhagrahawa CFUG | Banke | Kamdi | V | √ | $\sqrt{}$ | | 557 | TAL | Guranspur CFUG | Banke | Sitapur | V | √ | $\sqrt{}$ | | 558 | TAL | Harit Srijana CFUG | Banke | Sitapur | V | √ | V | | 559 | TAL | Jalandhara CFUG | Banke | Mahadevpuri | V | V | V | | 560 | TAL | Jalan CFUG | Banke | Baijapur | V | V | | | 561 | TAL | Janamukhi CFUG | Banke | Kachanapur | | √ | | | 562 | TAL | Janashakti BZCFUG | Banke | Mahadevpuri | V | | V | | 563 | TAL | Jay Durga Vawani CFUG | Banke | Kachanapur | | √ | | | 564 | TAL | Kaneshwori CFUG | Banke | Binauna | V | √ | V | | 565 | TAL | Karne Raja CFUG | Banke | Binauna | V | √ | V | | 566 | TAL | Madhu CFUG | Banke | Kachanapur | | √ | | | 567 | TAL | Pashupatinagar CFUG | Banke | Manikapur | V | | | | 568 | TAL | Pashupatinath CFUG | Banke | Kamdi | V | √ | V | | 569 | TAL | Purnima Mahila CFUG | Banke | Kamdi | | V | | | 570 | TAL | Ram Kutti CFUG | Banke | Baijapur | V | V | | | 571 | TAL | Ramjanaki CFUG | Banke | Baijapur | V | V | | | 572 | TAL | Rimna BZCFUG | Banke | Mahadevpuri | V | V | | | 573 | TAL | Sadabahar CFUG | Banke | Phattepur | V | V | V | | 574 | TAL | Samaya Bhawani CFUG | Banke | Binauna | V | V | | | 575 | TAL | Samjhana Mahila | Banke | Baijapur | V | V | V | | 576 | TAL | Saraswati Mahila CFUG | Banke | Baijapur | V | √ | V | | 577 | TAL | Shivashakti BZCFUG | Banke | Mahadevpuri | V | | $\sqrt{}$ | | 578 | TAL | Shri kotahidevi CFUG | Banke | Kachanapur | | √ | | | 579 | TAL | Siddheswori CFUG | Banke | Binauna | V | √ | √ | | 580 | TAL | Tara Devi BZCFUG | Banke | Binauna | V | | | | 581 | TAL | Tara Devi BZCFUG | Banke | Mahadevpuri | | √ | √ | | 582 | TAL | Trishakti BZCFUG | Banke | Mahadevpuri | V | | | | 583 | TAL | Bandevi CFUG | Bara | Bharatganj Sigaul | V | | V | | 584 | TAL | Janahit CFUG | Bara | Ratanpuri | | V | | | 585 | TAL | Janasakti CFUG | Bara | Bharatganj Sigaul | V | V | V | | 586 | TAL | Anantapur CFUG | Bardia | Rajapur | | V | | | 587 | TAL | Badki Tanduwa BZCFUG | Bardia | Suryapatawa | | √ | | | 588 | TAL | Bahadurpur BZCFUG | Bardia | Suryapatawa | | √ | | | 589 | TAL | Bankatti BZCFUG | Bardia | Patabhar | V | | √ | | 590 | TAL | Banugaun BZCFUG | Bardia | Thakurdwara | | 1 | | | 591 | TAL | Berhampur Phanta BZCFUG | Bardia | Thakurdwara | | √ | | | 592 | TAL | Betani BZCFUG | Bardia | Thakurdwara | | V | | | 593 | TAL | Bhairab CFUG | Bardia | Padanaha | | √ | V | | 594 | TAL | Bhaluphanta CFUG | Bardia | Rajapur | V | √ | | | 595 | TAL | Bheri Karnali CFUG | Bardia | Rajapur | 1 | | | | 596 | TAL | Bhudkaiya BZCFUG | Bardia | Thakurdwara | | √ | | | 597 | TAL | Bindrapuri BZCFUG | Bardia | Thakurdwara | | √ | | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-------------------------------|----------|------------------|-----------|--------------|-----------| | 598 | TAL | Birsana BZCFUG | Bardia | Patabhar | V | √ | V | | 599 | TAL | Chitkaiya BZCFUG | Bardia | Thakurdwara | | √ | | | 600 | TAL | Dalla BZCFUG | Bardia | Suryapatawa | | √ | | | 601 | TAL | Durga m | Bardia | Rajapur | √ | √ | √ | | 602 | TAL | Ganesh baba | Bardia | Rajapur | V | √ | √ | | 603 | TAL | Gauri CFUG | Bardia | Rajapur | | √ | | | 604 | TAL | Harharmahadev | Bardia | Rajapur | | V | | | 605 | TAL | Hariyali BZCFUG | Bardia | Patabhar | V | | V | | 606 | TAL | Jureli M | Bardia | Rajapur | V | √ | V | | 607 | TAL | Kailashi BZCFUG | Bardia | Suryapatawa | | | | | 608 | TAL | Khaireni M | Bardia | Rajapur | V | | V | | 609 | TAL | Krishna | Bardia | Rajapur | V | √ | | | 610 | TAL | Lali Gurash | Bardia | Rajapur | V | √ | | | 611 | TAL | Laljipur | Bardia | Rajapur | V | $\sqrt{}$ | V | | 612 | TAL | Madhela Gobrella BZCFUG | Bardia | Thakurdwara | | √ | | | 613 | TAL | Mahadev baba | Bardia | Rajapur | V | √ | V | | 614 | TAL | Munal M | Bardia | Rajapur | V | √ | V | | 615 | TAL | Navdurga bhagbati | Bardia | Rajapur | V | $\sqrt{}$ | $\sqrt{}$ | | 616 | TAL | Orali bazar CFUG | Bardia | Suryapatuwa | | | $\sqrt{}$ | | 617 | TAL | Panchaki CFUG | Bardia | Daulatpur | | $\sqrt{}$ | | | 618 | TAL | Prem Kumari Mahila | Bardia | Rajapur | | $\sqrt{}$ | | | 619 | TAL | Sankatti BZCFUG | Bardia | Patabhar | 1 | | $\sqrt{}$ | | 620 | TAL | Saraswati | Bardia | Rajapur | | \checkmark | | | 621 | TAL | Shanti | Bardia | Rajapur | | \checkmark | | | 622 | TAL | Shanti CFUG | Bardia | Bhimapur | | | V | | 623 | TAL | Shivapur-Bandrahawa
BZCFUG | Bardia | Thakurdwara | | $\sqrt{}$ | | | 624 | TAL | Siddhababa CFUG | Bardia | Rajapur | $\sqrt{}$ | $\sqrt{}$ | | | 625 | TAL | Sukhad-Sutaiya BZCFUG | Bardia | Thakurdwara | | $\sqrt{}$ | | | 626 | TAL | Thakurdwara BZCFUG | Bardia | Thakurdwara | | $\sqrt{}$ | | | 627 | TAL | Tharu M | Bardia | Rajapur | | $\sqrt{}$ | $\sqrt{}$ | | 628 | TAL | Tihuni | Bardia | Rajapur | | $\sqrt{}$ | $\sqrt{}$ | | 629 | TAL | Ambikeswari CFUG | Dang | Rampur | | $\sqrt{}$ | $\sqrt{}$ | | 630 | TAL | Barahbaba CFUG | Dang | Phulbari | | $\sqrt{}$ | $\sqrt{}$ | | 631 | TAL | Gurungkot | Dang | Rampur | | $\sqrt{}$ | $\sqrt{}$ | | 632 | TAL | Higalikhuti | Dang | Hapur | $\sqrt{}$ | \checkmark | $\sqrt{}$ | | 633 | TAL | Janasewa CFUG | Dang | Gobardiya | $\sqrt{}$ | \checkmark | $\sqrt{}$ | | 634 | TAL | Jumlikot CFUG | Dang | Phulbari | √ | $\sqrt{}$ | √ | | 635 | TAL | kulpani CFUG | Dang | Gobardiya | $\sqrt{}$ | $\sqrt{}$ | $\sqrt{}$ | | 636 | TAL | mahdewa CFUG | Dang | Gobardiya | √ | $\sqrt{}$ | √ | | 637 | TAL | Maljhakri CFUG | Dang | Rampur | √ | $\sqrt{}$ | √ | | 638 | TAL | Pragati CFUG | Dang | Saudiyar | √ | $\sqrt{}$ | √ | | 639 | TAL | Sarikot CFUG | Dang | Dharna | | $\sqrt{}$ | $\sqrt{}$ | | 640 | TAL | Siddhababa CFUG | Dang | Dharna | $\sqrt{}$ | \checkmark | $\sqrt{}$ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-----------------------|------------|------------------|----------|------|------| | 641 | TAL | Badimalika CFUG | Kailali | Malakheti | | √ | √ | | 642 | TAL | Bandali | Kailali | Sugarkhal | V | √ | √ | | 643 | TAL | Bi Pi Nikunj | Kailali | Narayanpur | V | √ | | | 644 | TAL | Chetana | Kailali | Baliya | V | √ | √ | | 645 | TAL | Jai Kalika CFUG | Kailali | Malakheti | V | √ | √ | | 646 | TAL | Janashakti | Kailali | Tikapur | V | √ | √ | | 647 | TAL | Khotana Bhurakhani | Kailali | Tikapur | V | √ | V | | 648 | TAL | Kopila |
Kailali | Baliya | V | √ | | | 649 | TAL | Mahendreshwar | Kailali | Narayanpur | V | √ | √ | | 650 | TAL | Panchakanya CFUG | Kailali | Malakheti | V | √ | √ | | 651 | TAL | Purnima | Kailali | Baliya | V | √ | √ | | 652 | TAL | Rani Karnali | Kailali | Tikapur | V | √ | √ | | 653 | TAL | Aishwarya | Kanchanpur | Krishnapur | V | √ | √ | | 654 | TAL | Amar CFUG | Kanchanpur | Suda | | √ | | | 655 | TAL | Amarjeet | Kanchanpur | Krishnapur | V | √ | | | 656 | TAL | Api | Kanchanpur | Dekhatbhuli | V | √ | √ | | 657 | TAL | Ashok | Kanchanpur | Sankarpur | V | √ | | | 658 | TAL | Baijanath | Kanchanpur | Sankarpur | V | √ | | | 659 | TAL | Bhagwati Mahila CFUG | Kanchanpur | J.P Muni | V | | V | | 660 | TAL | Brindhaban CFUG | Kanchanpur | J.P Muni | V | √ | V | | 661 | TAL | Dipendra Smiriti CFUG | Kanchanpur | Krishnapur | V | √ | V | | 662 | TAL | Ekata | Kanchanpur | Krishnapur | V | √ | | | 663 | TAL | Gadbijula | Kanchanpur | Krishnapur | V | √ | √ | | 664 | TAL | Gadbijula CFUG | Kanchanpur | Krishnapur Bani | V | | √ | | 665 | TAL | Gwansi | Kanchanpur | Krishnapur | V | √ | | | 666 | TAL | Gwansi Samaijee | Kanchanpur | Krishnapur | V | √ | | | 667 | TAL | Jagdamba Mayur | Kanchanpur | Krishnapur | V | √ | √ | | 668 | TAL | Janahit Makala CFUG | Kanchanpur | Krishnapur | | √ | | | 669 | TAL | Jay Laxmi | Kanchanpur | Krishnapur | V | √ | | | 670 | TAL | Jay Shankar | Kanchanpur | Krishnapur | V | √ | √ | | 671 | TAL | Jhilamili CFUG | Kanchanpur | J.P Muni | V | | | | 672 | TAL | Kanchan CFUG | Kanchanpur | Dekhatbhuli | V | | V | | 673 | TAL | Nav Durga | Kanchanpur | Sankarpur | V | √ | √ | | 674 | TAL | Nava Durga CFUG | Kanchanpur | Sankarpur | V | | √ | | 675 | TAL | Pragati Batabaran | Kanchanpur | Daigee | V | √ | √ | | 676 | TAL | Pragati Mahila | Kanchanpur | J.P Muni | V | | √ | | 677 | TAL | Pragatishil | Kanchanpur | Krishnapur | V | 1 | | | 678 | TAL | Ram Nagar CFUG | Kanchanpur | Belauri Muni | V | | √ | | 679 | TAL | Samaijee | Kanchanpur | Krishnapur | V | √ | | | 680 | TAL | Shiv | Kanchanpur | Raikawar | V | √ | | | 681 | TAL | Sibasanti | Kanchanpur | Daijee | V | √ | √ | | 682 | TAL | Sita Nagar CFUG | Kanchanpur | Belauri Muni | V | √ | √ | | 683 | TAL | Tribenimai | Kanchanpur | Suda | V | √ | √ | | S.N. | Landscape | Name of CFUG | District | Municipality/VDC | PGA | PHPA | PWBR | |------|-----------|-------------------------|----------|------------------|--------------|--------------|--------------| | 684 | TAL | Anjuman CFUG | Rautahat | Kanakpur | \checkmark | \checkmark | $\sqrt{}$ | | 685 | TAL | Aryaghat Gumba | Rautahat | Rangapur | √ | | $\sqrt{}$ | | 686 | TAL | Bi.Pi Pushpalal | Rautahat | Laxminiya Do. | √ | | | | 687 | TAL | Chandra Jyoti CFUG | Rautahat | Paurai | \checkmark | ~ | \checkmark | | 688 | TAL | Janahit Mahila | Rautahat | Paurai | | | | | 689 | TAL | Lal Bhitte | Rautahat | Judibela | | \checkmark | $\sqrt{}$ | | 690 | TAL | Nawadurga | Rautahat | Chandranigahapur | | \checkmark | $\sqrt{}$ | | 691 | TAL | Pragatishil Mahila CFUG | Rautahat | Paurai | | | $\sqrt{}$ | | 692 | TAL | Shantidip CFUG | Rautahat | Rangapur | | \checkmark | $\sqrt{}$ | | | | Total | | | 5√8 | 485 | 4√8 | Annex 4: List of NRM groups meeting all four elements of good governance, up to June 2015 | S.N. | Name of CFUG/BZCFUG/CAMC | Landscape | Corridor/Bottleneck/Protected
Area/River Basin | District | Municipality/VDC | |------|----------------------------------|-----------|---|-----------|----------------------------| | 1 | Kalikhola Deurali | CHAL | Barandabhar | Chitwan | Dahakhani | | 2 | Somari CFUG | CHAL | Barandabhar | Chitwan | Dahakhani | | 3 | Bageshwori CFUG | CHAL | Barandabhar | Chitwan | Kabilas | | 4 | Bhimwali | CHAL | Barandabhar | Chitwan | Padampur | | 5 | Ranikhola CFUG | CHAL | Barandabhar | Chitwan | Padampur | | 6 | Bandevi | CHAL | Barandabhar | Chitwan | Piple | | 7 | Pashupati Kailaspuri | CHAL | Barandabhar | Chitwan | Piple | | 8 | Shivashakti | CHAL | Barandabhar | Chitwan | Piple | | 9 | Sibapuri | CHAL | Barandabhar | Chitwan | Piple | | 10 | Panchakanya CFUG | CHAL | Barandabhar | Chitwan | Rantanagar
municipality | | 11 | Dharapani CFUG | CHAL | Barandabhar | Chitwan | Shaktikhor | | 12 | Daraudi Dada CFUG | CHAL | Daraudi | Gorkha | Mirkot | | 13 | Bhuwanisthan
Chhipchhipepakha | CHAL | Daraudi | Gorkha | Muchchok | | 14 | Bamdibhir CFUG | CHAL | Seti | Kaski | Chapakot | | 15 | Khahatikhola Kaulepani | CHAL | Seti | Kaski | Dhital | | 16 | Majhuwa | CHAL | Seti | Kaski | Dhital-9 | | 17 | Chilimdanda | CHAL | Seti | Kaski | Kaskikot | | 18 | Dandapari Los Torikharka | CHAL | Seti | Kaski | Kaskikot | | 19 | Bhumi Pujne Tisdhunga | CHAL | Seti | Kaski | Lamachaur | | 20 | Kateridhunga | CHAL | Seti | Kaski | Lamachaur | | 21 | Bhagerthan | CHAL | Seti | Kaski | Puranchaur | | 22 | Ausadithotnekhola | CHAL | Seti | Kaski | Sarangkot | | 23 | Lospakha Ramche Bhir | CHAL | Marsyangdi | Lamjung | Archalbot | | 24 | Raniban | CHAL | Marsyangdi | Lamjung | Archalbot | | 25 | Milandanda | CHAL | Marsyangdi | Lamjung | Bahundanda | | 26 | Madhevsthan | CHAL | Marsyangdi | Lamjung | Banjhakhet | | 27 | Jholungebagar | CHAL | Marsyangdi | Lamjung | Besishahar | | 28 | Pragati CFUG | CHAL | Marsyangdi | Lamjung | Bhulbhule | | 29 | Devisthan | CHAL | Marsyangdi | Lamjung | Bhulbhule | | 30 | Paleko Ban | CHAL | Marsyangdi | Lamjung | Gaunshahar | | 31 | Sanjapu CFUG | CHAL | Marsyangdi | Lamjung | Germu | | 32 | Phedikuna CFUGs | CHAL | Marsyangdi | Lamjung | Sundarbazar/Bhote
Odar | | 33 | Neureghari | CHAL | Marsyangdi | Lamjung | Sundarbazar | | 34 | Paudaipakha | CHAL | Marsyangdi | Lamjung | Sundarbazar | | 35 | Kalika | CHAL | Marsyangdi | Lamjung | Tarkughat | | 36 | Marshyandi | CHAL | Marsyangdi | Lamjung | Tarkughat | | 37 | Taleju | CHAL | Marsyangdi | Lamjung | Tarkughat | | 38 | Saraswoti CFUG | CHAL | Parsa Bagmati | Makwanpur | Dhiyal | | S.N. | Name of CFUG/BZCFUG/CAMC | Landscape | Corridor/Bottleneck/Protected
Area/River Basin | District | Municipality/VDC | |------|----------------------------|-----------|---|-------------|------------------| | 39 | Bhutan Debi CFUG | CHAL | Parsa Bagmati | Makwanpur | Hetauda | | 40 | Janakalyan CFUG | CHAL | Parsa Bagmati | Nawalparasi | Ratanpur | | 41 | Andherikhola Rause
CFUG | CHAL | Kaligandaki | Syangja | Arukharka | | 42 | Archaletham CFUG | CHAL | Kaligandaki | Syangja | Bhatkhola | | 43 | Dabisthan Batase | CHAL | Kaligandaki | Syangja | Buddhasingh | | 44 | Chipleti | CHAL | Kaligandaki | Syangja | Phedikhola | | 45 | Ahaldada CFUG | CHAL | Seti | Tanahu | Bandipur | | 46 | Jumdanda Jhapri | CHAL | Seti | Tanahu | Bandipur | | 47 | Kamalbari | CHAL | Seti | Tanahu | Dharampani | | 48 | Kimal Danda Male bagar | CHAL | Seti | Tanahu | Dhorfirdi-3 | | 49 | Siddha Batasan | CHAL | Seti | Tanahu | Jamune-6 | | 50 | Dhakreshwara | CHAL | Seti | Tanahu | Keshavtar | | 51 | Mahila Majhuwa | CHAL | Seti | Tanahu | Manpang | | 52 | Bhagesori CFUG | TAL | Kamdi | Banke | Baijapur | | 53 | Ramjanaki CFUG | TAL | Kamdi | Banke | Baijapur | | 54 | Saraswati Mahila CFUG | TAL | Kamdi | Banke | Baijapur | | 55 | Kaneshwori CFUG | TAL | Kamdi | Banke | Binauna | | 56 | Karne Raja CFUG | TAL | Kamdi | Banke | Binauna | | 57 | Samayabhawani CFUG | TAL | Kamdi | Banke | Binauna | | 58 | Ashok CFUG | TAL | Kamdi | Banke | Kachanapur | | 59 | Janamukhi CFUG | TAL | Kamdi | Banke | Kachanapur | | 60 | Jay Durga Bhawani
CFUG | TAL | Kamdi | Banke | Kachanapur | | 61 | Madhu CFUG | TAL | Kamdi | Banke | Kachanapur | | 62 | Babukuwa CFUG | TAL | Kamdi | Banke | Kamdi | | 63 | Chhagrahawa CFUG | TAL | Kamdi | Banke | Kamdi | | 64 | Purnima Mahila CFUG | TAL | Kamdi | Banke | Kamdi | | 65 | Semaj Ekata CFUG | TAL | Kamdi | Banke | Kamdi | | 66 | Bhagawati CFUG | TAL | Kamdi | Banke | Mahadevpuri | | 67 | Jalandhara CFUG | TAL | Kamdi | Banke | Mahadevpuri | | 68 | Janashakti BZ/CFUG | TAL | Kamdi | Banke | Mahadevpuri | | 69 | Tara Devi BZ/CFUG | TAL | Kamdi | Banke | Mahadevpuri | | 70 | Pashupatinagar CFUG | TAL | Kamdi | Banke | Manikapur | | 71 | Rapti Pidit CFUG | TAL | Kamdi | Banke | Phattepur | | 72 | Guranspur CFUG | TAL | Kamdi | Banke | Sitapur | | 73 | Munal Mahila CFUG | TAL | Karnali | Bardia | Bhimapur | | 74 | Khaireni Mahila CFUG | TAL | Karnali | Bardia | Daulatpur | | 75 | Tharu M CFUG | TAL | Karnali | Bardia | Daulatpur | | 76 | Janakalyan CFUG | TAL | Karnali | Kailali | Baliya | | 77 | Satti Karnali CFUG | TAL | Karnali | Kailali | Dhansinghpur | | 78 | Parsansa Mahila CFUG | TAL | Karnali | Kailali | Geta | | S.N. | Name of CFUG/BZCFUG/CAMC | Landscape | Corridor/Bottleneck/Protected
Area/River Basin | District | Municipality/VDC | |------|------------------------------|-----------|---|-------------|------------------| | 79 | Durga Laxmi Mahila
CFUG | TAL | Karnali | Kailali | Malakheti | | 80 | Jai Kalika CFUG | TAL | Karnali | Kailali | Malakheti | | 81 | Shiva Pārbati Mahila
CFUG | TAL | Karnali | Kailali | Patharaiya | | 82 | Janashakti CFUG | TAL | Karnali | Kailali | Tikapur N.P. | | 83 | Sita Nagar CFUG | TAL | Brahmadev | Kanchanpur | Belauri Muni | | 84 | Pragati Batabaran | TAL | Brahmadev | Kanchanpur | Daigee | | 85 | Api CFUG | TAL | Brahmadev | Kanchanpur | Dekhatbhuli | | 86 | Brindhaban CFUG | TAL | Brahmadev | Kanchanpur | J.P Muni | | 87 | Gadbijula | TAL | Brahmadev | Kanchanpur | Krishnapur | | 88 | Jagdamba Mayur | TAL | Brahmadev | Kanchanpur | Krishnapur | | 89 | Jaishankar CFUG | TAL | Brahmadev | Kanchanpur | Krishnapur | | 90 | Janahit Mahakali CFUG | TAL | Brahmadev | Kanchanpur | Krishnapur | | 91 | Jaya Laxmi CFUG | TAL | Brahmadev | Kanchanpur | Krishnapur | | 92 | Nabadurga Mahila CFUG | TAL | Brahmadev | Kanchanpur | Krishnapur | | 93 | Chanauta CFUG | TAL |
Parsa Bagmati | Makwanpur | Basamadi | | 94 | Kaligandaki CFUG | TAL | Barandabhar | Nawalparasi | Ratanpur | | 95 | Gadimai CFUG | TAL | Parsa Bagmati | Parsa | Bagwana | | 96 | Chandra Jyoti CFUG | TAL | Parsa Bagmati | Rautahat | Paurai | Annex 5: Summary of CFs/CFUGs with information on sustainable forest management demo plots and major floral species | Sr. | | | Municipality | VDC name | Area of CF | Total | PWBR s | | Area of | | | |-----|----------------|-------------------------|------------------------------------|---------------|------------|-------|----------------|------|-------------------|--|--| | No. | District | Name of CFUG | name and
Ward no | and Ward no | (ha) | НН | Ultra-
Poor | Poor | demo plot
(ha) | Major tree species | Major NTFPs | | 1 | Bara | Adarsha Sadabahar | Nijgad-9 | - | 199.086 | 351 | 110 | 142 | 0.263 | Shorea robusta | Asparagus resimus,
Phylanthus emblica | | 2 | Makawan
pur | Sundar | Hetauda sub-
Municipality-
1 | - | 113.21 | 242 | 6 | 27 | 0.209 | Shorea robusta,
Schima wallichii, | Asparagus resimus,
Phyllanthus emblica,
Terminalia bellerica,
Terminalia chebula | | 3 | Rautahat | Jana chahana | Chandrapur-1 | - | 150.81 | 102 | 41 | 20 | 0.272 | Acacia catechu,
Dalbergia latifolia | Asparagus resimus,
Aegel marmelos,
Piper longum | | 4 | Banke | Jaya Durga Bhawani | - | Kachanapur -3 | 214 | 112 | - | 96 | 0.327 | Shorea robusta | Lemon grass, sentronela, kyamomile | | 5 | Kailali | Bhageswor | Dhangadi-6 | - | 26.22 | 163 | - | 14 | 0.284 | Shorea robusta ,
Dalbergia sissoo | Asparagus resimus,
Phyllanthus emblica,
Terminalia bellerica | | 6 | Parbat | Andheripakha | - | Ramja-3,4,5 | 15.4 | 156 | 35 | 32 | 0.23 ha | Castanopsis
indica, Schima
wallichii | Rhododendron
arboretum, Berberis
asiatica | | 7 | Syangja | Chaukeswara
Lekmardi | - | Phedikhola | 28.26 | 133 | 6 | 71 | 0.24 | Castonopsis indica
, Alnus nepalensis,
Schima wallichii, | Asparagus resimus,
Tinospora sinensis | | 8 | Lamjung | Pipaltari | - | Tarkughat-8 | 29.79 | 96 | 12 | 22 | 1.49 | Schima wallichii,
Castonopsis
indica, | Phyllanthus emblica,
Terminalia bellerica,
Tinospora sinensis,
Terminalia Chebula | | Sr. | | | Municipality | VDC name | Area of CF | Total | PWBR : | status | Area of | | | |-----|----------|------------------|---------------------|----------------------------|------------|-------|----------------|--------|-------------------|---|---| | No. | District | Name of CFUG | name and
Ward no | and Ward no | | HH | Ultra-
Poor | Poor | demo plot
(ha) | Major tree species | Major NTFPs | | 9 | Tanahun | Maduwa | - | Jamune-7 | 104 | 246 | 5 | 164 | 0.24 | Shorea robusta,
Castonopsis
indica, Schima
wallichii | Phyllanthus emblica,
Terminalia Chebula,
Terminalia bellerica,
Asparagus resimus | | 10 | Kaski | Banpale | - | Kristinachn
echaur- 2,3 | 47.49 | 96 | 2 | 4 | 0.24 | Castonopsis indica
, Alnus nepalensis,
Schima wallichii | Phyllanthus emblica,
Terminalia bellerica,
Terminalia Chebula | | 11 | Dang | Kulpani | - | Gobardiha-2 | NA | NA | NA | | 2 | | | | 12 | Nuwakot | Shree Chhapgairi | - | Kakani-1 | 52.62 | 225 | NA | | | Alnus nepalensis,
Schima wallichii | Swertia chirata | | 13 | Rasuwa | Shree Syaubari | - | Laharepauw
a-8 | 141.8 | 165 | NA | | | Alnus nepalensis,
Schima wallichii | Gaultheria
fragrantissima,
Swertia chirata | | | | | | Total | 928.266 | 1697 | 217 | 592 | 5.565 | | | Annex 6: List of nurseries established up to June 2015 | Sn | Name of Nursery | Partners | District | Corridor/Bo
ttleneck/PA | VDC /
Municipality | # of
seedlings
production | # of
seedlings
distribution | |----|-----------------------------|----------|------------|----------------------------|-----------------------|---------------------------------|-----------------------------------| | 1 | Chauridada | WWF | Banke | Kamdi | Manikapur | 590 | 0 | | 2 | Ban Nursery | WWF | Bara | Parsa
Bagmati | Kabahigoth | 20000 | 20000 | | 3 | Banjariya Nursery | NTNC | Bardia | Bardia
National Park | Pashupatinagar | 36,950 | | | 4 | Betahani Nursery | NTNC | Bardia | Bardia
National Park | Thakurdwara | 33,450 | | | 5 | Ghailaghari BZCF - Nursery | WWF | Chitwan | Barandabhar | Jagatpur | 9849 | 0 | | 6 | NTNC-BCC
Nursery | NTNC | Chitwan | Chitwan
National Park | Bachhauli | 19,515 | | | 7 | Aanga Nursery | NTNC | Gorkha | Daraudi River
basin | Sirdibas | Ongoing | | | 8 | Sano Philim
Nursery | NTNC | Gorkha | Daraudi River
basin | Sirdibas | Ongoing | | | 9 | Banri Sector Ban
Nursery | WWF | Kanchanpur | Brahmadev | Krishnapur | 15000 | 15000 | | 10 | Janahit Mahakali | WWF | Kanchanpur | Brahmadev | Krishnapur | 51550 | 0 | | 11 | Janahitmahakali | WWF | Kanchanpur | Brahmadev | Krishnapur | 29717 | 32489 | | 12 | NTNC-SCP
Nursery | NTNC | Kanchanpur | SWR | Bhimdatta | 50,368 | 33504 | | 13 | Thotne Khola | FECOFUN | Kaski | Seti River
Basin | Sarangkot | 14,850 | 1,350 | | 14 | Ban nursery | FECOFUN | Lamjung | Marsyangdi | Udipur | 10,250 | | | 15 | Chisapani Nursery | FECOFUN | Lamjung | Marsyangdi | Bahundanda | 800 | 500 | | 16 | Raktakali | WWF | Lamjung | Marsyangdi | Bahundanda | 12,000 | | | 17 | Raniswara | WWF | Lamjung | Marsyangdi | Archalbot | 10,500 | | | 18 | Hariyo Ban
Nursery | FECOFUN | Makwanpur | Parsa-
Bagmati | Hetauda | 18,300 | | | 19 | Rangpur CFM,
Ban Bahuari | WWF | Rautahat | Parsa-
Bagmati | Chandranigahapur | 51310 | 40910 | | 20 | Bel seedling production | CARE | Tanahu | Seti River
Basin | Jamune
Bhanjyang | 18000 | 0 | | 21 | Devghat | FECOFUN | Tanahun | Seti River
Basin | Devghat | 2,500 | 2,500 | | 22 | Dhorfirdi | FECOFUN | Tanahun | Seti River
Basin | Dhorfirdi | 2,500 | 2,500 | | 23 | Gajarkot | FECOFUN | Tanahun | Seti River
Basin | Gajarkot | 2,500 | 2,500 | | 24 | Dulegaunda | FECOFUN | Tanahun | Seti River
Basin | Dulegaunda | 2,500 | | | | Total | | | | | 412999 | 151253 | Annex 7: Profile of Community Adaptation Plans of Action (CAPAs) up to June 2015 | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | IH) | CAPA status (Y/N) | | | | |------|-------|---------------|-------------------------------|----------|--------------|-------|-------------------|-----|-----------|----------|-------------|--------|-------------------|---------------|------------------|--| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | | 1 | TAL | FECOFUN | Jalan CFUG | Banke | Baijapur | 91 | 19 | 0 | 16 | 0 | 3 | 0 | Y | Y | Y | | | 2 | TAL | FECOFUN | Ramjanaki | Banke | Baijapur | 43 | 25 | 0 | 24 | 1 | 0 | 0 | Y | Y | Y | | | 3 | TAL | CARE
Nepal | Babukuwa | Banke | Basudevpur | 33 | 33 | 3 | 18 | 10 | 0 | 2 | Y | Y | Y | | | 4 | TAL | CARE
Nepal | Kaneshwori | Banke | Binauna | 70 | 42 | 16 | 23 | 2 | 0 | 1 | Y | Y | Y | | | 5 | TAL | CARE
Nepal | Karneraja | Banke | Binauna | 45 | 45 | 29 | 13 | 3 | 0 | 0 | Y | Y | Y | | | 6 | TAL | CARE
Nepal | Samayabhawani | Banke | Binauna | 38 | 38 | 6 | 32 | 0 | 0 | 0 | Y | Y | Y | | | 7 | TAL | CARE
Nepal | Siddheshwori | Banke | Binauna | 65 | 54 | 8 | 43 | 3 | 0 | 0 | Y | Y | Y | | | 8 | TAL | CARE
Nepal | Sunkholi | Banke | Binauna | 83 | 83 | 1 | 82 | 0 | 0 | 0 | Y | Y | Y | | | 9 | TAL | CARE
Nepal | Ashok CFUG | Banke | Kachanapur | 47 | 47 | 1 | 45 | 0 | 0 | 1 | Y | Y | Y | | | 10 | TAL | CARE
Nepal | Babukuwa | Banke | Kamdi | 30 | 30 | 2 | 24 | 4 | 0 | 0 | Y | Y | Y | | | 11 | TAL | CARE
Nepal | Babukuwa | Banke | Kamdi | 42 | 42 | 31 | 3 | 7 | 0 | 1 | Y | Y | Y | | | 12 | TAL | CARE
Nepal | Chhagrahawa | Banke | Kamdi | 35 | 21 | 5 | 0 | 2 | 14 | 0 | Y | Y | Y | | | 13 | TAL | CARE
Nepal | Purnima Mahila | Banke | Kamdi | 39 | 39 | 26 | 7 | 4 | 2 | 0 | Y | Y | Y | | | 14 | TAL | WWF Nepal | Bulbule and
Kalakhola BZCF | Banke | Kohalpur | 226 | 96 | 43 | 48 | 5 | 0 | 0 | Y | Y | Y | | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vi | ılnerable H | IH) | CAPA status (Y/N) | | | | |------|-------|---------------|------------------------------------|----------|----------------------|-------|-------------------|-----|-----------|-----------|-------------|--------|-------------------|---------------|------------------|--| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | | 15 | TAL | CARE
Nepal | Chauridada CFUG | Banke | Manikapur | 14 | 14 | 3 | 7 | 4 | 0 | 0 | Y | Y | Y | | | 16 | TAL | CARE
Nepal | Chauridada CFUG | Banke | Manikapur | 31 | 31 | 8 | 5 | 18 | 0 | 0 | Y | Y | Y | | | 17 | TAL | CARE
Nepal | Jay Saraswoti CFUG | Banke | Manikapur | 46 | 36 | 19 | 0 | 17 | 0 | 0 | Y | Y | Y | | | 18 | TAL | CARE
Nepal | Kusumbhya | Banke | Phattepur | 46 | 46 | 0 | 46 | 0 | 0 | 0 | Y | Y | Y | | | 19 | TAL | CARE
Nepal | Rapti Pidit | Banke | Phattepur | 54 | 34 | 14 | 20 | 0 | 0 | 0 | Y | Y | Y | | | 20 | TAL | CARE
Nepal | Sadabahar CFUG | Banke | Phattepur | 144 | 35 | 6 | 29 | 0 | 0 | 0 | Y | Y | Y | | | 21 | TAL | CARE
Nepal | Siddhababa | Banke | Phattepur | 29 | 25 | 0 | 25 | 0 | 0 | 0 | Y | Y | Y | | | 22 | TAL | CARE
Nepal | Shukhashital and
Saraswati CFUG | Bara | Bharatganj
Sigaul | 385 | 160 | 80 | 16 | 64 | 0 | 0 | Y | N | Y | | | 23 | TAL | CARE
Nepal | Halkhoriya CFMC | Bara |
Dumarwana | 193 | 60 | 40 | 11 | 8 | 1 | 0 | Y | N | Y | | | 24 | TAL | CARE
Nepal | Kalki CFUG | Bara | Ratanpur | 220 | 62 | 0 | 56 | 6 | 0 | 0 | Y | Y | Y | | | 25 | TAL | FECOFUN | Shivashaktishowri | Bara | Ratanpur | 185 | 68 | 0 | 61 | 7 | 0 | 0 | Y | Y | Y | | | 26 | TAL | CARE
Nepal | Bhaluphanta CFUG | Bardia | Bhimapur | 79 | 79 | 0 | 79 | 0 | 0 | 0 | Y | Y | Y | | | 27 | TAL | FECOFUN | Budha CFUG | Bardia | Bhimapur | 119 | 46 | 9 | 13 | 15 | 0 | 9 | Y | Y | Y | | | 28 | TAL | CARE
Nepal | Durga mahila CFUG | Bardia | Bhimapur | 240 | 155 | 5 | 150 | 0 | 0 | 0 | Y | Y | Y | | | 29 | TAL | CARE
Nepal | Munal mahila CFUG | Bardia | Bhimapur | 67 | 67 | 6 | 59 | 2 | 0 | 0 | Y | Y | Y | | | 30 | TAL | FECOFUN | Shanti CFUG | Bardia | Bhimapur | 107 | 75 | 24 | 41 | 10 | 0 | 0 | Y | Y | Y | | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------------|---------------|--|----------|---------------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 31 | TAL | CARE
Nepal | Kalika CFUG | Bardia | Daulatpur | 37 | 37 | 3 | 34 | 0 | 0 | 0 | Y | Y | Y | | 32 | TAL | | Khaireni Mahila
CFUG | Bardia | Daulatpur | 142 | 82 | 1 | 79 | 2 | 0 | 0 | Y | Y | Y | | 33 | TAL | CARE
Nepal | Krishna CFUG | Bardia | Daulatpur | 129 | 129 | 2 | 119 | 8 | 0 | 0 | Y | Y | Y | | 34 | TAL | CARE
Nepal | Panchaki CFUG | Bardia | Daulatpur | 94 | 94 | 7 | 85 | 2 | 0 | 0 | Y | Y | Y | | 35 | | CARE
Nepal | Panchaki CFUG | Bardia | Daulatpur | 86 | 85 | 34 | 51 | 0 | 0 | 0 | Y | Y | Y | | 36 | TAL | CARE
Nepal | Tihuni CFUG | Bardia | Daulatpur | 93 | 80 | 17 | 62 | 1 | 0 | 0 | Y | Y | Y | | 37 | TAL | | Shreeram nagar
BZUC | Bardia | Neulapur | 28 | 28 | 21 | 3 | 0 | 0 | 4 | Y | Y | Y | | 38 | TAL | WWF Nepal | Karmala BZCF | Bardia | Neulapur | 226 | 226 | 46 | 152 | 28 | 0 | 0 | Y | N | Y | | 39 | TAL | WWF Nepal | Satghauwa
Tingharuwa BZCF
(Shreeramnagar UC) | Bardia | Neulapur | 27 | 27 | 11 | 16 | 0 | 0 | 0 | Y | Y | N | | 40 | . I . V . I | | Birsana Mahila
BZCFUG | Bardia | Patabhar | 68 | 68 | 0 | 66 | 2 | 0 | 0 | Y | Y | Y | | 41 | TAL | CARE
Nepal | Hariyali BZCFUG | Bardia | Patabhar | 64 | 64 | 0 | 63 | 1 | 0 | 0 | Y | Y | Y | | 42 | . I . V . I | CARE
Nepal | Sankatti BZCFUG | Bardia | Patabhar | 52 | 52 | 13 | 0 | 39 | 0 | 0 | Y | Y | Y | | 43 | TAL | CARE
Nepal | Anantapur CFUG | Bardia | Rajapur | 47 | 47 | 0 | 47 | 0 | 0 | 0 | Y | Y | Y | | 44 | TAL | CARE
Nepal | Balganga CFUG | Bardia | Rajapur | 64 | 64 | 23 | 41 | 0 | 0 | 0 | Y | Y | Y | | 45 | TAL | CARE
Nepal | Bheri Karnali CFUG | Bardia | Rajapur | 43 | 43 | 1 | 38 | 4 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | HH) | CAPA | \ status | s (Y/N) | |------|-------|---------------|----------------------------|----------|--------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 46 | TAL | FECOFUN | Fattepur Mahila
CFUG | Bardia | Rajapur | 79 | 22 | 4 | 16 | 2 | 0 | 0 | Y | Y | Y | | 47 | TAL | CARE
Nepal | Laligurans CFUG | Bardia | Rajapur | 57 | 57 | 0 | 49 | 8 | 0 | 0 | Y | Y | Y | | 48 | TAL | CARE
Nepal | Laljipur CFUG | Bardia | Rajapur | 54 | 54 | 0 | 51 | 3 | 0 | 0 | Y | Y | Y | | 49 | TAL | CARE
Nepal | Nawadurga
Bhagwati CFUG | Bardia | Rajapur | 133 | 40 | 9 | 30 | 1 | 0 | 0 | Y | Y | Y | | 50 | TAL | FECOFUN | Saraswati CFUG | Bardia | Rajapur | 625 | 500 | 13 | 477 | 10 | 0 | 0 | Y | Y | Y | | 51 | CHAL | CARE
Nepal | Baikunthe CFUG | Chitwan | Ayodhyapuri | 1377 | 848 | 508 | 184 | 156 | 0 | 0 | Y | Y | Y | | 52 | CHAL | CARE
Nepal | Bandevi CFUG | Chitwan | Bharatpur | 2600 | 190 | 75 | 50 | 65 | 0 | 0 | Y | Y | Y | | 53 | CHAL | CARE
Nepal | Chandisthan CFUG | Chitwan | Dahakhani | 121 | 121 | 0 | 117 | 3 | 1 | 0 | Y | Y | Y | | 54 | CHAL | CARE
Nepal | Kalika pipaltar
CFUG | Chitwan | Dahakhani | 89 | 89 | 1 | 82 | 6 | 0 | 0 | Y | Y | Y | | 55 | CHAL | CARE
Nepal | Kalikhola Deurali
CFUG | Chitwan | Dahakhani | 178 | 178 | 3 | 174 | 1 | 0 | 0 | Y | Y | Y | | 56 | CHAL | CARE
Nepal | Ranikhaola CFUG | Chitwan | Dahakhani | 125 | 125 | 0 | 118 | 7 | 0 | 0 | Y | Y | Y | | 57 | CHAL | CARE
Nepal | Gardi | Chitwan | Gardi | 1757 | 1212 | 397 | 634 | 181 | 0 | 0 | Y | Y | Y | | 58 | CHAL | CARE
Nepal | Batulipokhari
BZCFUG | Chitwan | Gitanagar | 604 | 562 | 456 | 57 | 49 | 0 | 0 | Y | Y | Y | | 59 | CHAL | CARE
Nepal | Dakshinkali CFUG | Chitwan | Gitanagar | 423 | 50 | 41 | 0 | 9 | 0 | 0 | Y | Y | Y | | 60 | CHAL | CARE
Nepal | Navajyoti BZCFUG | Chitwan | Gitanagar | 601 | 65 | 29 | 19 | 17 | 0 | 0 | Y | Y | Y | | 61 | TAL | FECOFUN | Chaturmukhi CFUG | Chitwan | Jutpani | 371 | 226 | 14 | 201 | 11 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vı | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|-----------------|----------|-------------------|-------|-------------------|------|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 62 | TAL | FECOFUN | Udayapur CFUG | Chitwan | Jutpani | 4028 | 2669 | 1467 | 802 | 400 | 0 | 0 | Y | Y | Y | | 63 | TAL | FECOFUN | Bageshwori CFUG | Chitwan | Kabilas | 189 | 129 | 3 | 123 | 3 | 0 | 0 | Y | Y | Y | | 64 | TAL | FECOFUN | Indreni CFUG | Chitwan | Kabilas | 356 | 247 | 31 | 197 | 19 | 0 | 0 | Y | Y | Y | | 65 | CHAL | CARE
Nepal | Gyaneshwor | Chitwan | Mangalpur | 2700 | 2411 | 604 | 911 | 896 | 0 | 0 | Y | Y | Y | | 66 | CHAL | CARE
Nepal | Bhimwali CFUG | Chitwan | Padampur | 556 | 507 | 197 | 297 | 13 | 0 | 0 | Y | Y | Y | | 67 | CHAL | CARE
Nepal | Padampur CFUG | Chitwan | Padampur | 711 | 613 | 152 | 421 | 40 | 0 | 0 | Y | Y | Y | | 68 | TAL | NTNC | Thangkhola | Chitwan | Padampur | 1766 | 301 | 83 | 200 | 18 | 0 | 0 | Y | Y | Y | | 69 | CHAL | CARE
Nepal | Brahmahasthani | Chitwan | Piple | 348 | 348 | 142 | 176 | 30 | 0 | 0 | Y | Y | Y | | 70 | CHAL | CARE
Nepal | Janashakti CFUG | Chitwan | Piple | 291 | 291 | 105 | 156 | 30 | 0 | 0 | Y | Y | Y | | 71 | CHAL | CARE
Nepal | Janchetana | Chitwan | Piple | 133 | 133 | 118 | 15 | 0 | 0 | 0 | Y | Y | Y | | 72 | CHAL | CARE
Nepal | Shanti BZFCUG | Chitwan | Piple | 440 | 204 | 62 | 139 | 3 | 0 | 0 | Y | Y | Y | | 73 | TAL | WWF Nepal | Tikauli BZCF | Chitwan | Ratnanagar | 552 | 552 | 270 | 248 | 34 | 0 | 0 | Y | Y | Y | | 74 | TAL | WWF Nepal | Devisthan CFUG | Dang | Bela | 275 | 59 | 9 | 34 | 16 | 0 | 0 | Y | Y | Y | | 75 | TAL | WWF Nepal | Ganesh CFUG | Dang | Bela | 190 | 48 | 12 | 16 | 20 | 0 | 0 | Y | Y | Y | | 76 | TAL | WWF Nepal | Chiurighat CFUG | Dang | Gangaparasp
ur | 103 | 28 | 11 | 8 | 9 | 0 | 0 | Y | Y | Y | | 77 | TAL | WWF Nepal | Ganga CFUG | Dang | Gangaparasp
ur | 302 | 107 | 21 | 66 | 17 | 3 | 0 | Y | Y | Y | | 78 | TAL | FECOFUN | Janasewa CFUG | Dang | Gobardiha | 162 | 47 | 7 | 34 | 2 | 4 | 0 | Y | Y | Y | | 79 | TAL | FECOFUN | Janashakti CFUG | Dang | Gobardiha | 370 | 156 | 35 | 90 | 31 | 0 | 0 | Y | Y | Y | | 80 | TAL | WWF Nepal | Kulpani CFUG | Dang | Gobardiha | 396 | 57 | 5 | 42 | 10 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|----------------------------------|----------|--------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 81 | TAL | WWF Nepal | Mahadewa CFUG | Dang | Gobardiha | 526 | 324 | 48 | 273 | 3 | 0 | 0 | Y | Y | Y | | 82 | TAL | FECOFUN | Manahar CFUG | Dang | PawanNagar | 143 | 85 | 42 | 35 | 8 | 0 | 0 | Y | Y | Y | | 83 | TAL | WWF Nepal | Deuki CFUG | Dang | Sisahaniya | 358 | 46 | 0 | 46 | 0 | 0 | 0 | Y | Y | Y | | 84 | TAL | WWF Nepal | Kalapani CFUG | Dang | Sisahaniya | 350 | 56 | 10 | 42 | 4 | 0 | 0 | Y | Y | Y | | 85 | TAL | WWF Nepal | Jakhara CFUG | Dang | Sonpur | 334 | 51 | 7 | 44 | 0 | 0 | 0 | Y | Y | Y | | 86 | CHAL | FECOFUN | Benipakha CFUG | Dhading | Salang | 70 | 65 | 34 | 24 | 7 | 0 | 0 | Y | Y | Y | | 87 | CHAL | CARE
Nepal | Akala | Gorkha | Deurali | 65 | 23 | 0 | 18 | 5 | 0 | 0 | Y | Y | Y | | 88 | CHAL | CARE
Nepal | Bandevi | Gorkha | Deurali | 105 | 14 | 3 | 2 | 9 | 0 | 0 | Y | Y | Y | | 89 | CHAL | | Bhuwanisthan
Chhipchhipepakha | Gorkha | Deurali | 125 | 44 | 0 | 0 | 44 | 0 | 0 | Y | Y | Y | | 90 | CHAL | CARE
Nepal | Kalikhola | Gorkha | Deurali | 230 | 15 | 3 | 3 | 9 | 0 | 0 | Y | Y | Y | | 91 | CHAL | CARE
Nepal | Rajdevi | Gorkha | Deurali | 242 | 50 | 7 | 37 | 6 | 0 | 0 | Y | Y | Y | | 92 | CHAL | CARE
Nepal | Thula khola
Tersepani | Gorkha | Deurali | 45 | 26 | 0 | 26 | 0 | 0 | 0 | Y | Y | Y | | 93 | CHAL | CARE
Nepal | Bhangeristhan | Gorkha | Gorkha | 65 | 30 | 0 | 2 | 28 | 0 | 0 | Y | Y | Y | | 94 | CHAL |
CARE
Nepal | Birenchowk | Gorkha | Gorkha | 200 | 30 | 20 | 4 | 6 | 0 | 0 | Y | Y | Y | | 95 | CHAL | WWF Nepal | Dhodre CFUG | Gorkha | Gorkha | 800 | 72 | 54 | 0 | 18 | 0 | 0 | Y | Y | N | | 96 | CHAL | CARE
Nepal | Gaira Mahila | Gorkha | Gorkha | 152 | 23 | 1 | 14 | 8 | 0 | 0 | Y | N | N | | 97 | CHAL | CARE
Nepal | Hilai Pokhari Mahila | Gorkha | Gorkha | 84 | 20 | 0 | 19 | 1 | 0 | 0 | Y | Y | Y | | 98 | CHAL | FECOFUN | Prakiti women
Samraksyan CFUG | Gorkha | Gorkha | 104 | 42 | 18 | 3 | 21 | 0 | 0 | Y | N | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vi | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|-----------------------|----------|---------------------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 99 | CHAL | CARE
Nepal | Shikhardanda | Gorkha | Gorkha | 183 | 30 | 2 | 12 | 16 | 0 | 0 | Y | Y | N | | 100 | CHAL | CARE
Nepal | Thulo Ban | Gorkha | Gorkha | 32 | 24 | 6 | 18 | 0 | 0 | 0 | Y | Y | Y | | 101 | CHAL | WWF Nepal | Thulo Ban CFUG | Gorkha | Gorkha | 190 | 84 | 19 | 36 | 29 | 0 | 0 | Y | Y | N | | 102 | CHAL | CARE
Nepal | Tarpakha | Gorkha | Jaubari | 103 | 21 | 8 | 7 | 6 | 0 | 0 | Y | Y | Y | | 103 | CHAL | CARE
Nepal | Devisthan | Gorkha | Khoplang | 86 | 27 | 13 | 12 | 2 | 0 | 0 | Y | Y | Y | | 104 | CHAL | WWF Nepal | Kanla Pakha CFUG | Gorkha | Khoplang | 70 | 35 | 17 | 0 | 18 | 0 | 0 | Y | Y | N | | 105 | CHAL | CARE
Nepal | 1 8 | Gorkha | Khoplang | 267 | 37 | 0 | 5 | 32 | 0 | 0 | Y | Y | Y | | 106 | CHAL | | Sapunge Khola
CFUG | Gorkha | Masel | 153 | 14 | 2 | 0 | 12 | 0 | 0 | Y | N | Y | | 107 | CHAL | CARE
Nepal | Daraundidada | Gorkha | Mirkot | 215 | 35 | 8 | 22 | 5 | 0 | 0 | Y | Y | Y | | 108 | CHAL | FECOFUN | Deurali CFUG | Gorkha | Mirkot | 109 | 45 | 6 | 28 | 11 | 0 | 0 | Y | Y | Y | | 109 | CHAL | CARE
Nepal | Dumsibhir | Gorkha | Mirkot | 137 | 34 | 6 | 17 | 11 | 0 | 0 | Y | Y | Y | | 110 | CHAL | CARE
Nepal | Dhiskasalgari | Gorkha | Muchchok | 159 | 26 | 0 | 26 | 0 | 0 | 0 | Y | N | Y | | 111 | CHAL | CARE
Nepal | Kanlebhir | Gorkha | Muchchok | 55 | 19 | 17 | 0 | 2 | 0 | 0 | Y | Y | N | | 112 | CHAL | CARE
Nepal | Ratdhunga Golpole | Gorkha | Nareshwor | 300 | 16 | 0 | 0 | 16 | 0 | 0 | Y | Y | Y | | 113 | CHAL | CARE
Nepal | Bhiasikharka | Gorkha | Saurpani | 156 | 9 | 6 | 3 | 0 | 0 | 0 | Y | Y | Y | | 114 | CHAL | CARE
Nepal | Nabjyoti | Gorkha | Saurpani | 155 | 25 | 8 | 17 | 0 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | IH) | CAPA | \ status | s (Y/N) | |------|-------|---------------|-----------------------------|----------|------------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 115 | CHAL | CARE
Nepal | Bhaluvir | Gorkha | Shreenathkot | 51 | 5 | 4 | 0 | 1 | 0 | 0 | Y | N | N | | 116 | CHAL | FECOFUN | Yekle Pakha CFUG | Gorkha | Shreenathkot | 101 | 36 | 0 | 28 | 8 | 0 | 0 | Y | Y | Y | | 117 | CHAL | CARE
Nepal | Amalemandir | Gorkha | Simjung | 114 | 19 | 0 | 0 | 19 | 0 | 0 | Y | Y | Y | | 118 | CHAL | CARE
Nepal | Jhakre | Gorkha | Simjung | 137 | 23 | 0 | 7 | 16 | 0 | 0 | Y | Y | Y | | 119 | CHAL | WWF Nepal | Mausuli Pakha
CFUG | Gorkha | Simjung | 60 | 41 | 6 | 5 | 30 | 0 | 0 | Y | Y | N | | 120 | CHAL | | Pokharaitar
Paharaipani | Gorkha | Simjung | 83 | 30 | 4 | 9 | 17 | 0 | 0 | Y | Y | Y | | 121 | CHAL | CARE
Nepal | Kalo Dunga Raniban | Gorkha | Takumajh
Lakuri Bot | 124 | 29 | 19 | 0 | 10 | 0 | 0 | Y | N | N | | 122 | CHAL | CARE
Nepal | Keurani | Gorkha | Taple | 155 | 16 | 0 | 10 | 6 | 0 | 0 | Y | Y | Y | | 123 | CHAL | CARE
Nepal | Sikhargangate | Gorkha | Taple | 243 | 22 | 3 | 10 | 5 | 0 | 4 | Y | Y | Y | | 124 | CHAL | CARE
Nepal | Epichina | Gorkha | Warpak | 647 | 40 | 0 | 5 | 35 | 0 | 0 | Y | Y | Y | | 125 | CHAL | | Mahila Jagaran
hunchu | Gorkha | Warpak | 104 | 30 | 0 | 1 | 29 | 0 | 0 | Y | Y | Y | | 126 | CHAL | CARE
Nepal | Tashar Pakha CFUG | Gorkha | Warpak | 103 | 38 | 0 | 38 | 0 | 0 | 0 | Y | Y | Y | | 127 | CHAL | FECOFUN | Runkha Silaji CFUG | Gulmi | Birbas | 118 | 32 | 6 | 21 | 5 | 0 | 0 | Y | Y | Y | | 128 | CHAL | FECOFUN | Kathgaira Senichour
CFUG | Gulmi | Hastichaur | 132 | 40 | 10 | 7 | 23 | 0 | 0 | Y | Y | Y | | 129 | TAL | CARE
Nepal | Birendra CFUG | Kailali | Baliya | 22 | 22 | 0 | 22 | 0 | 0 | 0 | Y | Y | Y | | 130 | TAL | CARE
Nepal | Janakalyan CFUG | Kailali | Baliya | 49 | 49 | 27 | 5 | 17 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ılnerable H | IH) | CAPA | \ status | s (Y/N) | |------|-------|---------------|----------------------------|----------|-------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 131 | TAL | CARE
Nepal | Kopila CFUG | Kailali | Baliya | 84 | 23 | 5 | 0 | 18 | 0 | 0 | Y | Y | Y | | 132 | TAL | CARE
Nepal | Laligurash CFUG | Kailali | Baliya | 32 | 32 | 7 | 25 | 0 | 0 | 0 | Y | Y | Y | | 133 | TAL | CARE
Nepal | Purnima CFUG | Kailali | Baliya | 38 | 30 | 8 | 8 | 14 | 0 | 0 | Y | Y | Y | | 134 | TAL | CARE
Nepal | Pathariya CFUG | Kailali | Chuha | 63 | 63 | 1 | 62 | 0 | 0 | 0 | Y | Y | Y | | 135 | TAL | CARE
Nepal | Satti Karnali CFUG | Kailali | Dhansinghap
ur | 39 | 39 | 0 | 39 | 0 | 0 | 0 | Y | Y | Y | | 136 | TAL | CARE
Nepal | Satti Karnali CFUG | Kailali | Dhansinghap
ur | 31 | 31 | 0 | 18 | 13 | 0 | 0 | Y | Y | Y | | 137 | TAL | CARE
Nepal | Kailasheshwar
CFUG | Kailali | Durgauli | 45 | 45 | 0 | 45 | 0 | 0 | 0 | Y | Y | Y | | 138 | TAL | CARE
Nepal | Layakpur | Kailali | Durgauli | 82 | 82 | 31 | 28 | 23 | 0 | 0 | Y | Y | Y | | 139 | TAL | CARE
Nepal | Bandevi CFUG | Kailali | Geta | 81 | 81 | 49 | 20 | 12 | 0 | 0 | Y | Y | Y | | 140 | TAL | FECOFUN | Chetna CFUG | Kailali | Geta | 80 | 80 | 30 | 48 | 2 | 0 | 0 | Y | Y | Y | | 141 | TAL | FECOFUN | Parsansa CFUG | Kailali | Geta | 125 | 125 | 88 | 37 | 0 | 0 | 0 | Y | Y | Y | | 142 | TAL | CARE
Nepal | Mahendreshwar
CFUG | Kailali | Narayanpur | 104 | 99 | 8 | 69 | 22 | 0 | 0 | Y | Y | Y | | 143 | TAL | FECOFUN | Shati Karnali CFUG | Kailali | Narayanpur | 36 | 36 | 32 | 4 | 0 | 0 | 0 | Y | Y | Y | | 144 | TAL | CARE
Nepal | Aishwarya proposed
CFUG | Kailali | Pathariya | 68 | 68 | 0 | 68 | 0 | 0 | 0 | Y | Y | Y | | 145 | TAL | CARE
Nepal | Aishwarya proposed
CFUG | Kailali | Pathariya | 44 | 44 | 12 | 24 | 8 | 0 | 0 | Y | Y | Y | | 146 | TAL | CARE
Nepal | Kalika CFUG | Kailali | Pathariya | 32 | 32 | 19 | 2 | 11 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|------------------------------|----------------|---------------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 147 | TAL | CARE
Nepal | Shiva Shakti | Kailali | Pathariya | 15 | 15 | 1 | 14 | 0 | 0 | 0 | Y | Y | Y | | 148 | TAL | CARE
Nepal | Kalika CFUG | Kailali | Sugurkhal | 33 | 33 | 11 | 0 | 22 | 0 | 0 | Y | Y | Y | | 149 | TAL | CARE
Nepal | Bhagraiya CFUG | Kailali | Tikapur | 46 | 46 | 12 | 29 | 5 | 0 | 0 | Y | Y | Y | | 150 | TAL | CARE
Nepal | Janashakti CFUG | Kailali | Tikapur | 55 | 55 | 8 | 5 | 42 | 0 | 0 | Y | Y | Y | | 151 | TAL | CARE
Nepal | Baijanath CFUG | Kanchan
pur | Bhimdatta | 22 | 22 | 10 | 0 | 12 | 0 | 0 | Y | Y | Y | | 152 | TAL | CARE
Nepal | Baijnath CFUG | Kanchan
pur | Bhimdatta | 36 | 36 | 5 | 0 | 31 | 0 | 0 | Y | Y | Y | | 153 | TAL | CARE
Nepal | Sahid Smriti CFUG | Kanchan
pur | Bhimdatta | 24 | 24 | 0 | 0 | 24 | 0 | 0 | Y | Y | Y | | 154 | TAL | CARE
Nepal | Shanti CFUG | Kanchan
pur | Bhimdatta | 33 | 33 | 13 | 0 | 20 | 0 | 0 | Y | Y | Y | | 155 | TAL | CARE
Nepal | Shanti CFUG | Kanchan
pur | Bhimdatta | 23 | 12 | 0 | 0 | 12 | 0 | 0 | Y | Y | Y | | 156 | TAL | CARE
Nepal | Siddha CFUG | Kanchan
pur | Bhimdatta | 38 | 38 | 6 | 0 | 32 | 0 | 0 | Y | Y | Y | | 157 | TAL | CARE
Nepal | Siddha CFUG | Kanchan
pur | Bhimdatta | 38 | 38 | 20 | 0 | 18 | 0 | 0 | Y | Y | Y | | 158 | TAL | CARE
Nepal | Siddhanath Baijanath
CFUG | Kanchan
pur | Bhimdatta | 36 | 36 | 5 | 0 | 31 | 0 | 0 | Y | Y | Y | | 159 | TAL | CARE
Nepal | Siddhanath CFUG | Kanchan
pur | Bhimdatta | 28 | 28 | 5 | 0 | 23 | 0 | 0 | Y | Y | Y | | 160 | TAL | CARE
Nepal | Siddhanath CFUG | Kanchan
pur | Bhimdatta | 31 | 30 | 5 | 0 | 25 | 0 | 0 | Y | Y | Y | | 161 | TAL | FECOFUN | Jhilamili Janakalyan
CFUG | Kanchan
pur | Bhimdutta | 76 | 76 | 76 | 0 | 0 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | IH) | CAPA | status | s (Y/N) | |------|-----------|---------------|--------------------------------------
----------------|---------------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 162 | TAL | FECOFUN | Jhilamili Janakalyan
CFUG | Kanchan
pur | Bhimdutta | 450 | 46 | 34 | 0 | 12 | 0 | 0 | Y | Y | Y | | 163 | TAL | FECOFUN | Bachhela CFUG | Kanchan
pur | Daiji | 416 | 34 | 15 | 13 | 6 | 0 | 0 | Y | Y | Y | | 164 | TAL | CARE
Nepal | Baitada CFUG | Kanchan
pur | Daiji | 45 | 33 | 2 | 0 | 31 | 0 | 0 | Y | Y | Y | | 165 | TAL | CARE
Nepal | Baitada CFUG | Kanchan
pur | Daiji | 32 | 32 | 3 | 0 | 29 | 0 | 0 | Y | Y | Y | | 166 | TAL | CARE
Nepal | Bedkot CFUG | Kanchan
pur | Daiji | 70 | 70 | 28 | 0 | 42 | 0 | 0 | Y | Y | Y | | 167 | TAL | FECOFUN | Betkot CFUG | Kanchan
pur | Daiji | 700 | 250 | 50 | 100 | 100 | 0 | 0 | Y | Y | Y | | 168 | TAL | | Pragati Batabaran
Samrakshan CFUG | Kanchan
pur | Daiji | 58 | 58 | 40 | 17 | 1 | 0 | 0 | Y | Y | Y | | 169 | TAL | | Siddha Baijanath
CFUG | Kanchan
pur | Daiji | 28 | 28 | 6 | 0 | 22 | 0 | 0 | Y | Y | Y | | 170 | TAL | NTNC | Sundevi UC | Kanchan
pur | Jhalari | 1291 | 338 | 277 | 13 | 48 | 0 | 0 | Y | Y | Y | | 171 | ' I ' A I | CARE
Nepal | Bishal CFUG | Kanchan
pur | Krishnapur | 69 | 69 | 54 | 15 | 0 | 0 | 0 | Y | Y | Y | | 172 | TAL | CARE
Nepal | Jai Laxmi CFUG | Kanchan
pur | Krishnapur | 39 | 39 | 0 | 39 | 0 | 0 | 0 | Y | Y | Y | | 173 | 'T' A I | CARE
Nepal | Jayashankar CFUG | Kanchan
pur | Krishnapur | 266 | 266 | 160 | 29 | 77 | 0 | 0 | Y | Y | Y | | 174 | TAL | CARE
Nepal | Amar CFUG | Kanchan
pur | Sudha | 30 | 30 | 5 | 0 | 25 | 0 | 0 | Y | Y | Y | | 175 | ('H / I | CARE
Nepal | Kudbidanda CFUG | Kaski | Bhadaure
Tamagi | 42 | 39 | 0 | 17 | 22 | 0 | 0 | Y | Y | Y | | 176 | CHAL | | Naulo Chharchhare
CFUG | Kaski | Bhadaure
Tamagi | 214 | 99 | 13 | 12 | 74 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vı | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|--|----------|--------------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 177 | CHAL | CARE
Nepal | Shanti Tatha Salghari
CFUG | Kaski | Bhadaure
Tamagi | 34 | 34 | 4 | 0 | 30 | 0 | 0 | Y | Y | Y | | 178 | CHAL | CARE
Nepal | Bamdivir CFUG | Kaski | Chapakot | 160 | 104 | 30 | 28 | 46 | 0 | 0 | Y | Y | Y | | 179 | CHAL | CARE
Nepal | Majuwa Lausi CFUG | Kaski | Chapakot | 84 | 67 | 28 | 38 | 1 | 0 | 0 | Y | Y | Y | | 180 | CHAL | WWF Nepal | Raibhandar Chuchhi
CFUG | Kaski | Chapakot | 156 | 67 | 33 | 9 | 25 | 0 | 0 | Y | Y | N | | 181 | CHAL | CARE
Nepal | Bhakarjung CFUG | Kaski | Dhikur
Pokhari | 132 | 15 | 7 | 0 | 8 | 0 | 0 | Y | Y | Y | | 182 | CHAL | WWF Nepal | Chharchhare
Surkekhola Bhir
Gaudamuni CFUG | Kaski | Dhikurpokha
ri | 146 | 39 | 18 | 0 | 21 | 0 | 0 | Y | Y | N | | 183 | CHAL | CARE
Nepal | Adherikhola CFUG | Kaski | Dhikurpokha
ri | 103 | 103 | 78 | 11 | 14 | 0 | 0 | Y | Y | Y | | 184 | CHAL | CARE
Nepal | Hemjakot CFUG | Kaski | Dhital | 81 | 73 | 0 | 35 | 38 | 0 | 0 | Y | Y | Y | | 185 | CHAL | CARE
Nepal | Majuwa CFUG | Kaski | Dhital | 61 | 61 | 27 | 8 | 26 | 0 | 0 | Y | Y | Y | | 186 | CHAL | CARE
Nepal | Danduri CFUG | Kaski | Hemja | 136 | 136 | 83 | 6 | 47 | 0 | 0 | Y | Y | Y | | 187 | CHAL | CARE
Nepal | Furke Tari CFUG | Kaski | Hemja | 53 | 53 | 36 | 4 | 13 | 0 | 0 | Y | Y | Y | | 188 | CHAL | Nepai | | | Kaskikot | 182 | 110 | 54 | 21 | 35 | 0 | 0 | Y | Y | Y | | 189 | CHAL | CARE
Nepal | Dandapari Ghobang
CFUG | Kaski | Kaskikot | 83 | 83 | 54 | 0 | 29 | 0 | 0 | Y | Y | Y | | 190 | CHAL | CARE
Nepal | Kolkopakha CFUG | Kaski | Kaskikot | 174 | 174 | 58 | 54 | 62 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vı | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|--------------------------------------|----------|----------------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 191 | CHAL | WWF Nepal | Sadheraniswara
Dopahare CFUG | Kaski | Kaskikot | 219 | 119 | 103 | 2 | 14 | 0 | 0 | Y | Y | N | | 192 | CHAL | CARE
Nepal | Baunnelek CFUG | Kaski | Kritinachne
Chaur | 137 | 137 | 119 | 4 | 14 | 0 | 0 | Y | Y | Y | | 193 | CHAL | CARE
Nepal | Deurali Gaira CFUG | Kaski | Kritinachne
Chaur | 89 | 89 | 82 | 7 | 0 | 0 | 0 | Y | Y | Y | | 194 | CHAL | FECOFUN | Banpale CFUG | Kaski | Kritinachne
Chaur | 109 | 99 | 55 | 11 | 33 | 0 | 0 | Y | Y | Y | | 195 | CHAL | CARE
Nepal | Bhumipujne CFUG | Kaski | Lamachaur | 75 | 75 | 0 | 3 | 72 | 0 | 0 | Y | Y | Y | | 196 | CHAL | CARE
Nepal | Kateridhunga CFUG | Kaski | Lamachaur | 68 | 68 | 67 | 0 | 1 | 0 | 0 | Y | Y | Y | | 197 | CHAL | CARE
Nepal | Puranpani Bhuna
Gaira CFUG | Kaski | Lamachaur | 30 | 30 | 28 | 0 | 2 | 0 | 0 | Y | Y | Y | | 198 | CHAL | CARE
Nepal | Atme Agan CFUG | Kaski | Pumdibhumd
i | 83 | 81 | 35 | 0 | 46 | 0 | 0 | Y | Y | Y | | 199 | CHAL | CARE
Nepal | Khaltu CFUG | Kaski | Pumdibhumd
i | 69 | 69 | 62 | 2 | 5 | 0 | 0 | Y | Y | Y | | 200 | CHAL | CARE
Nepal | Tallo Kharka Bhedi
Kharka CFUG | Kaski | Pumdibhumd
i | 325 | 325 | 63 | 69 | 193 | 0 | 0 | Y | N | N | | 201 | CHAL | FECOFUN | Shivsakti CFUG | Kaski | Puranchaur | 32 | 32 | 32 | 0 | 0 | 0 | 0 | Y | Y | Y | | 202 | CHAL | CARE
Nepal | Tallo Upallo
Sanipatal CFUG | Kaski | Puranchaur | 35 | 35 | 34 | 0 | 1 | 0 | 0 | Y | Y | Y | | 203 | CHAL | CARE
Nepal | Thulo Dhunga CFUG | Kaski | Puranchaur | 185 | 185 | 138 | 37 | 10 | 0 | 0 | Y | Y | Y | | 204 | CHAL | FECOFUN | Salleri CFUG | Kaski | Salyan | 42 | 38 | 26 | 0 | 12 | 0 | 0 | Y | Y | Y | | 205 | CHAL | CARE
Nepal | Ausadhi Thotne
khola CFUG | Kaski | Sarangkot | 53 | 53 | 52 | 1 | 0 | 0 | 0 | Y | Y | Y | | 206 | CHAL | | Katunjepakha tauli
Bhanjyang CFUG | Kaski | Sarangkot | 45 | 45 | 2 | 0 | 43 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vi | ılnerable H | IH) | CAPA | A status | s (Y/N) | |------|-------|---------------|--|----------|--------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 207 | CHAL | CARE
Nepal | Taulibhanjhyang
CFUG | Kaski | Sarangkot | 45 | 45 | 2 | 0 | 43 | 0 | 0 | Y | Y | Y | | 208 | CHAL | WWF Nepal | Thotne Khola CFUG (Sarangkot VDC-9) | Kaski | Sarangkot | 154 | 93 | 11 | 36 | 46 | 0 | 0 | Y | Y | N | | 209 | CHAL | CARE
Nepal | CAMC Sub-
Committee | Kaski | Sardikhola | 65 | 65 | 0 | 65 | 0 | 0 | 0 | Y | Y | Y | | 210 | CHAL | CARE
Nepal | Paripakha CFUG | Kaski | Sardikhola | 130 | 130 | 2 | 81 | 47 | 0 | 0 | Y | Y | Y | | 211 | CHAL | CARE
Nepal | Shardikhola
conservation area
Kaimaryang | Kaski | Sardikhola | 65 | 65 | 0 | 0 | 65 | 0 | 0 | Y | N | Y | | 212 | CHAL | CARE
Nepal | Chipleti Devi | Lamjung | Archalbot | 74 | 19 | 16 | 1 | 2 | 0 | 0 | Y | Y | Y | | 213 | CHAL | WWF Nepal | Raniswara
Sakharpakha CFUG | Lamjung | Archalbot | 136 | 26 | 5 | 2 | 19 | 0 | 0 | Y | Y | N | | 214 | CHAL | FECOFUN | Chisapani CFUG | Lamjung | Bahundanda | 67 | 15 | 3 | 5 | 7 | 0 | 0 | Y | Y | Y | | 215 | CHAL | CARE
Nepal | Mahadevsthan | Lamjung | Bahundanda | 48 | 23 | 20 | 0 | 3 | 0 | 0 | Y | Y | Y | | 216 | CHAL | CARE
Nepal | Milandanda | Lamjung | Bahundanda | 26 | 19 | 19 | 0 | 0 | 0 | 0 | Y | Y | Y | | 217 | CHAL | FECOFUN | Raktakali CFUG | Lamjung | Bahundanda | 82 | 33 | 0 | 29 | 4 | 0 | 0 | Y | Y | Y | | 218 | CHAL | CARE
Nepal | Kalika Thulo
Khoriya | Lamjung | Bajhakhet | 48 | 11 | 5 | 5 | 1 | 0 | 0 | Y | Y | Y | | 219 | CHAL | CARE
Nepal | Kerabari | Lamjung | Bajhakhet | 46 | 18 | 0 | 18 | 0 | 0 | 0 | Y | Y | Y | | 220 | CHAL | CARE
Nepal | Raut Thok | Lamjung | Bajhakhet | 42 | 15 | 12 | 0 | 3 | 0 | 0 | Y | Y | Y | | 221 | CHAL | FECOFUN | Bhoteni CFUG | Lamjung | Bharte | 72 | 11 | 0 | 7 | 4 | 0 | 0 | Y | Y | Y | | 222 | CHAL | CARE
Nepal | Ichhyapuri | Lamjung | Bharte | 62 | 13 | 13 | 0 | 0 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|--------------------|----------|---------------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 223 | CHAL | CARE
Nepal | Juhgepani | Lamjung | Bharte | 121 | 15 | 14 | 0 | 1 | 0 | 0 | Y | Y | Y | | 224 | CHAL | CARE
Nepal | Kamarepani Raniban | Lamjung | Bharte | 104 | 25 | 9 | 11 | 5 | 0 | 0 | Y | Y | Y | | 225 |
CHAL | CARE
Nepal | Sirubari | Lamjung | Bharte | 57 | 34 | 19 | 10 | 5 | 0 | 0 | Y | Y | Y | | 226 | CHAL | CARE
Nepal | Chunpahara | Lamjung | Bhote Odar | 67 | 14 | 14 | 0 | 0 | 0 | 0 | Y | Y | Y | | 227 | CHAL | CARE
Nepal | Bhirkuna | Lamjung | Bhulbhule | 78 | 25 | 6 | 17 | 2 | 0 | 0 | Y | Y | Y | | 228 | CHAL | CARE
Nepal | Devisthan | Lamjung | Bhulbhule | 86 | 38 | 1 | 25 | 12 | 0 | 0 | Y | Y | Y | | 229 | CHAL | CARE
Nepal | Saptkanya | Lamjung | Bhulbhule | 46 | 25 | 0 | 0 | 25 | 0 | 0 | Y | Y | Y | | 230 | CHAL | CARE
Nepal | Shrijana | Lamjung | Bhulbhule | 75 | 75 | 21 | 32 | 22 | 0 | 0 | Y | Y | Y | | 231 | CHAL | CARE
Nepal | Tilahar | Lamjung | Chiti | 184 | 15 | 8 | 7 | 0 | 0 | 0 | Y | Y | Y | | 232 | CHAL | CARE
Nepal | Chandi Pauwa Patal | Lamjung | Gaunshahar | 236 | 44 | 39 | 1 | 4 | 0 | 0 | Y | Y | Y | | 233 | CHAL | CARE
Nepal | Jagrani | Lamjung | Gaunshahar | 273 | 61 | 27 | 21 | 13 | 0 | 0 | Y | Y | Y | | 234 | CHAL | CARE
Nepal | Kirepani | Lamjung | Gaunshahar | 192 | 26 | 12 | 6 | 8 | 0 | 0 | Y | Y | Y | | 235 | CHAL | CARE
Nepal | Himali | Lamjung | Ghermu | 74 | 40 | 40 | 0 | 0 | 0 | 0 | Y | N | N | | 236 | CHAL | CARE
Nepal | Manasalu | Lamjung | Ghermu | 133 | 61 | 52 | 0 | 9 | 0 | 0 | Y | Y | Y | | 237 | CHAL | FECOFUN | Thanithan CFUG | Lamjung | Hiletaksar | 61 | 26 | 0 | 26 | 0 | 0 | 0 | Y | Y | Y | | 238 | CHAL | FECOFUN | Manakamana CFUG | Lamjung | Mohoriyakot | 63 | 63 | 34 | 18 | 11 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vı | ulnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|--------------------|---------------|--------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 239 | CHAL | FECOFUN | Dhodsing CFUG | Lamjung | Sundarbazar | 92 | 21 | 17 | 0 | 4 | 0 | 0 | Y | Y | Y | | 240 | CHAL | CARE
Nepal | Phedikuna | Lamjung | Sundarbazar | 204 | 27 | 9 | 4 | 14 | 0 | 0 | Y | Y | Y | | 241 | CHAL | CARE
Nepal | Paropakar | Lamjung | Sundarbazar | 75 | 22 | 20 | 1 | 1 | 0 | 0 | Y | Y | Y | | 242 | CHAL | CARE
Nepal | Paudaipakha | Lamjung | Sundarbazar | 40 | 11 | 0 | 0 | 11 | 0 | 0 | Y | Y | Y | | 243 | CHAL | CARE
Nepal | Kalika | Lamjung | Tarkughat | 84 | 10 | 0 | 2 | 2 | 0 | 6 | Y | Y | Y | | 244 | CHAL | CARE
Nepal | Katarbari | Lamjung | Tarkughat | 80 | 11 | 2 | 4 | 5 | 0 | 0 | Y | Y | Y | | 245 | CHAL | CARE
Nepal | Lospakha Ramchevir | Lamjung | Tarkughat | 89 | 6 | 6 | 0 | 0 | 0 | 0 | Y | Y | Y | | 246 | CHAL | WWF Nepal | Marsyangdi CFUG | Lamjung | Tarkughat | 85 | 34 | 0 | 18 | 16 | 0 | 0 | Y | Y | N | | 247 | CHAL | CARE
Nepal | Pipaltari | Lamjung | Tarkughat | 88 | 26 | 19 | 4 | 3 | 0 | 0 | Y | Y | Y | | 248 | CHAL | CARE
Nepal | Taleju | Lamjung | Tarkughat | 69 | 16 | 2 | 12 | 2 | 0 | 0 | Y | Y | Y | | 249 | CHAL | CARE
Nepal | Bankali | Lamjung | Udipur | 91 | 16 | 2 | 9 | 5 | 0 | 0 | Y | Y | Y | | 250 | CHAL | CARE
Nepal | Gyadgi Pakha | Lamjung | Udipur | 59 | 20 | 4 | 11 | 5 | 0 | 0 | Y | Y | Y | | 251 | CHAL | WWF Nepal | Kalika CFUG | Lamjung | Udipur | 141 | 61 | 15 | 18 | 28 | 0 | 0 | Y | Y | N | | 252 | CHAL | CARE
Nepal | Chanauta | Makwan
pur | Basamadi | 289 | 150 | 38 | 16 | 96 | 0 | 0 | Y | Y | Y | | 253 | CHAL | CARE
Nepal | Bandevi CFUG | Makwan
pur | Churiyamai | 105 | 70 | 5 | 65 | 0 | 0 | 0 | Y | Y | Y | | 254 | CHAL | CARE
Nepal | Bhabisya BZCFUG | Makwan
pur | Churiyamai | 600 | 216 | 0 | 211 | 5 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ılnerable H | IH) | CAPA | A status | s (Y/N) | |------|-------|---------------|--------------------------|-----------------|-------------------------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|-----------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 255 | CHAL | | Manakamana
BZCFUG | Makwan
pur | Hadikhola | 211 | 69 | 0 | 69 | 0 | 0 | 0 | Y | Y | Y | | 256 | CHAL | | Masine Shanti
BZCFUG | Makwan
pur | Hadikhola | 350 | 97 | 0 | 95 | 2 | 0 | 0 | Y | Y | Y | | 257 | TAL | WWF Nepal | Churiyamai BZCF | Makwan
pur | Handikhola | 117 | 24 | 5 | 14 | 5 | 0 | 0 | Y | Y | Y | | 258 | TAL | WWF Nepal | Churiyamai BZCF | Makwan
pur | Handikhola | 124 | 21 | 6 | 0 | 15 | 0 | 0 | Y | Y | Y | | 259 | TAL | WWF Nepal | Churiyamai BZCF | Makwan
pur | Handikhola | 128 | 35 | 0 | 17 | 9 | 0 | 9 | Y | Y | Y | | 260 | TAL | WWF Nepal | Panchakanya BZCF | Makwan
pur | Handikhola | 129 | 35 | 2 | 30 | 3 | 0 | 0 | Y | Y | Y | | 261 | TAL | WWF Nepal | Jyamire BZUC | Makwan
pur | Manahari | 409 | 97 | 0 | 96 | 1 | 0 | 0 | Y | Y | N | | 262 | TAL | FECOFUN | Lothar CFUG | Makwan
pur | Manahari | 268 | 35 | 2 | 29 | 4 | 0 | 0 | Y | Y | Y | | 263 | CHAL | CARE
Nepal | Pasahupati | Makwan
pur | Manahari | 150 | 87 | 25 | 12 | 50 | 0 | 0 | Y | Y | Y | | 264 | CHAL | FECOFUN | Sundari CFUG | Nawalpa
rasi | Amarapuri | 20127 | 53 | 33 | 12 | 8 | 0 | 0 | Y | Y | Y | | 265 | CHAL | | Gundrehi Dhaka
BZCFUG | Nawalpa
rasi | Agryouli,
Kumarwarti,
Kolhuwa | 1992 | 1992 | 429 | 1425 | 138 | 0 | 0 | Y | Y | Y | | 266 | CHAL | CARE
Nepal | Pokhari CFUG | Nawalpa
rasi | Dhauwadi | 34 | 34 | 0 | 34 | 0 | 0 | 0 | Y | Y | Y | | 267 | CHAL | CARE
Nepal | Satyawati Ka
CFUG | Nawalpa
rasi | Dhauwadi | 127 | 127 | 4 | 102 | 21 | 0 | 0 | Y | Y | Y | | 268 | CHAL | CARE
Nepal | Krishnasar BZCFUG | Nawalpa
rasi | Kawaswoti | 743 | 743 | 250 | 479 | 14 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|-----------------------------|-----------------|----------------------|-------|-------------------|-----|-----------|----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 269 | CHAL | FECOFUN | Mukundasen CFUG | Nawalpa
rasi | Mukundapur | 820 | 25 | 8 | 10 | 7 | 0 | 0 | Y | Y | Y | | 270 | TAL | WWF Nepal | Paryatakiya Bhutaha
BZCF | Nawalpa
rasi | Narayani | 102 | 102 | 0 | 100 | 2 | 0 | 0 | Y | N | N | | 271 | CHAL | CARE
Nepal | Kudauli BZCFUG | Nawalpa
rasi | Pithauli | 370 | 370 | 112 | 243 | 11 | 2 | 2 | Y | Y | Y | | 272 | CHAL | _ | Kumarwarti
BZCFUG | Nawalpa
rasi | Pithauli | 237 | 237 | 85 | 8 | 144 | 0 | 0 | Y | Y | Y | | 273 | CHAL | FECOFUN | Kaligandaki CFUG | Nawalpa
rasi | Ratanpur | 65 | 26 | 0 | 25 | 1 | 0 | 0 | Y | Y | Y | | 274 | CHAL | CARE
Nepal | Laligurash CFUG | Nawalpa
rasi | Shivamandir | 43 | 43 | 6 | 33 | 4 | 0 | 0 | Y | Y | Y | | 275 | CHAL | FECOFUN | Thulo Salghari | Palpa | Masyam | 156 | 22 | 1 | 5 | 16 | 0 | 0 | Y | Y | Y | | 276 | CHAL | FECOFUN | Kaurebhir CFUG | Parbat | Arthar
Dadakharka | 37 | 37 | 0 | 0 | 37 | 0 | 0 | Y | Y | Y | | 277 | TAL | FECOFUN | Gadimai CFUG | Parsa | Bagbana | 159 | 35 | 3 | 14 | 16 | 2 | 0 | Y | Y | Y | | 278 | TAL | | Proposed Gadimai
CFUG | Parsa | Bagbana | 159 | 35 | 3 | 14 | 16 | 2 | 0 | Y | Y | Y | | 279 | TAL | CARE
Nepal | Sanischare CFUG | Parsa | Thori | 114 | 32 | 5 | 2 | 25 | 0 | 0 | Y | Y | Y | | 280 | TAL | CARE
Nepal | Hilekhola CFUG | Rautahat | Chandraniga
hapur | 287 | 287 | 104 | 14 | 140 | 29 | 0 | Y | Y | Y | | 281 | TAL | FECOFUN | Dovan CFUG | Rautahat | Paurai | 140 | 140 | 12 | 95 | 27 | 6 | 0 | Y | Y | Y | | 282 | CHAL | CARE
Nepal | Adheri Khola Rause
CFUG | Syangja | Arukharka | 65 | 30 | 28 | 0 | 2 | 0 | 0 | Y | Y | Y | | 283 | CHAL | CARE
Nepal | Gahatera Birauta
CFUG | Syangja | Arukharka | 81 | 81 | 77 | 0 | 4 | 0 | 0 | Y | Y | Y | | 284 | CHAL | CARE
Nepal | Jaukhet Gairaru | Syangja | Arukharka | 115 | 115 | 64 | 0 | 51 | 0 | 0 | Y | Y | N | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vi | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|----------------------------|----------|----------------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 285 | CHAL | | Lampang Phalate
CFUG | Syangja | Bagephadke | 352 | 80 | 36 | 18 | 26 | 0 | 0 | Y | Y | Y | | 286 | CHAL | CARE
Nepal | Thandopakha CFUG | Syangja | Bagephadke | 126 | 126 | 36 | 55 | 35 | 0 | 0 | Y | Y | Y | | 287 | CHAL | CARE
Nepal | Basante CFUG | Syangja | Bahakot | 145 | 72 | 42 | 14 | 16 | 0 | 0 | Y | Y | Y | | 288 | CHAL | CARE
Nepal | Naulo Nigale CFUG | Syangja | Bangsing | 51 | 51 | 41 | 6 | 4 | 0 | 0 | Y | N | Y | | 289 | CHAL | CARE
Nepal | Archaletham CFUG | Syangja | Bhatkhola | 45 | 45 | 42 | 0 | 3 | 0 | 0 | Y | Y | Y | | 290 | CHAL | CARE
Nepal | Jalkaanya Amma
Samuha | Syangja | Kolma
Barahachaur | 65 | 56 | 0 | 52 | 4 | 0 | 0 | Y | Y | Y | | 291 | CHAL | CARE
Nepal | Khaudi CFUG | Syangja | Pauwegaude | 53 | 53 | 16 | 37 | 0 | 0 | 0 | Y | N | Y | | 292 | CHAL | FECOFUN | Mahathir CFUG | Syangja | Pauwegaude | 134 | 35 | 7 | 7 | 21 | 0 | 0 | Y | Y | Y | | 293 | CHAL | CARE
Nepal | Chipleti CFUG |
Syangja | Phedikhola | 127 | 127 | 30 | 55 | 42 | 0 | 0 | Y | Y | Y | | 294 | CHAL | WWF Nepal | Deu Puje CFUG | Syangja | Phedikhola | 192 | 39 | 8 | 0 | 31 | 0 | 0 | Y | Y | N | | 295 | CHAL | | Goganpani Khola
kharka | Syangja | Setidobhan | 93 | 93 | 76 | 0 | 17 | 0 | 0 | Y | Y | Y | | 296 | CHAL | FECOFUN | Thulo CFUG | Syangja | Thulahiti | 161 | 52 | 52 | 0 | 0 | 0 | 0 | Y | Y | Y | | 297 | CHAL | WWF Nepal | Handikhola Basyani
CFUG | Syangja | Wangsing | 82 | 38 | 35 | 2 | 1 | 0 | 0 | Y | Y | N | | 298 | CHAL | WWF Nepal | Ahaldada CFUG | Tanahu | Bandipur | 192 | 87 | 4 | 14 | 69 | 0 | 0 | Y | Y | N | | 299 | CHAL | FECOFUN | Devisthan | Tanahu | Bandipur | 54 | 49 | 1 | 48 | 0 | 0 | 0 | Y | Y | Y | | 300 | CHAL | CARE
Nepal | Jumdanda Jhapri
CFUG | Tanahu | Bandipur | 90 | 87 | 13 | 68 | 6 | 0 | 0 | Y | Y | Y | | 301 | CHAL | CARE
Nepal | Lohi Are Khutruke | Tanahu | Bandipur | 105 | 93 | 4 | 82 | 7 | 0 | 0 | Y | Y | Y | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (vı | ılnerable H | IH) | CAPA | status | s (Y/N) | |------|-------|---------------|---------------------------|----------|--------------|-------|-------------------|-----|-----------|-----------|-------------|--------|---------------|---------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 302 | CHAL | CARE
Nepal | Puranokot CFUG | Tanahu | Bandipur | 261 | 261 | 71 | 70 | 106 | 0 | 14 | Y | Y | Y | | 303 | CHAL | FECOFUN | Siddathani | Tanahu | Bandipur | 135 | 71 | 26 | 45 | 0 | 0 | 0 | Y | Y | Y | | 304 | CHAL | FECOFUN | Yampa | Tanahu | Bandipur | 247 | 73 | 60 | 13 | 0 | 0 | 0 | Y | Y | N | | 305 | CHAL | CARE
Nepal | Bhaledhunga | Tanahu | Bhimad | 138 | 138 | 7 | 35 | 96 | 0 | 0 | Y | Y | Y | | 306 | CHAL | CARE
Nepal | Banaskhandi | Tanahu | Chhang | 132 | 132 | 18 | 26 | 88 | 0 | 0 | Y | Y | Y | | 307 | CHAL | CARE
Nepal | Banchare Danda
CFUG | Tanahu | Chhang | 125 | 125 | 41 | 82 | 2 | 0 | 0 | Y | Y | Y | | 308 | CHAL | CARE
Nepal | Ramdanda | Tanahu | Deurali | 89 | 18 | 0 | 18 | 0 | 0 | 0 | Y | Y | Y | | 309 | CHAL | CARE
Nepal | Raniban | Tanahu | Deurali | 64 | 64 | 0 | 0 | 64 | 0 | 0 | Y | Y | Y | | 310 | CHAL | CARE
Nepal | Aamdanda CFUG | Tanahu | Devghat | 53 | 16 | 1 | 0 | 15 | 0 | 0 | Y | Y | Y | | 311 | CHAL | CARE
Nepal | Sinchang Gadi
CFUG | Tanahu | Devghat | 62 | 62 | 0 | 59 | 3 | 0 | 0 | Y | Y | Y | | 312 | CHAL | CARE
Nepal | Bakshe CFUG | Tanahu | Dharampani | 60 | 49 | 3 | 38 | 8 | 0 | 0 | Y | Y | Y | | 313 | CHAL | WWF Nepal | Jum Dada CFUG | Tanahu | Dharampani | 60 | 33 | 0 | 0 | 33 | 0 | 0 | Y | Y | N | | 314 | CHAL | CARE
Nepal | Lekaiswara CFUG | Tanahu | Dharampani | 64 | 11 | 0 | 11 | 0 | 0 | 0 | Y | Y | Y | | 315 | CHAL | CARE
Nepal | Siddhathani CFUG | Tanahu | Dharampani | 152 | 120 | 4 | 112 | 4 | 0 | 0 | Y | Y | Y | | 316 | CHAL | FECOFUN | Khoradi | Tanahu | Dhorphidi | 151 | 51 | 14 | 21 | 16 | 0 | 0 | Y | N | N | | 317 | CHAL | FECOFUN | Kimaladanda male
bagar | Tanahu | Dhorphidi | 112 | 112 | 1 | 111 | 0 | 0 | 0 | Y | Y | N | | 318 | CHAL | FECOFUN | Taldanda | Tanahu | Dulegaunda | 345 | 201 | 39 | 88 | 74 | 0 | 0 | Y | N | N | | | Land- | | Name of forest | | VDC/ | Total | # of | C | aste/Ethn | icity (v | ulnerable H | IH) | CAPA | A status | s (Y/N) | |------|-------|---------------|--------------------------------|----------|----------------------|-------|-------------------|-------|-----------|----------|-------------|--------|---------------|-----------------|------------------| | S.N. | scape | Partner | CFUG/BZCFUG | District | Municipality | HHs | Vulnerable
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Pre-
pared | En-
dorsed | Imple-
mented | | 319 | CHAL | FECOFUN | Taldanda CFUG | Tanahu | Dulegaunda | 345 | 201 | 39 | 88 | 74 | 0 | 0 | Y | N | N | | 320 | CHAL | CARE
Nepal | Posele | Tanahu | Jamune
Bhanjyang | 158 | 93 | 0 | 9 | 84 | 0 | 0 | Y | Y | Y | | 321 | CHAL | _ | Siddha Batasan
CFUG | Tanahu | Jamune
Bhanjyang | 141 | 26 | 0 | 24 | 2 | 0 | 0 | Y | Y | Y | | 322 | CHAL | CARE
Nepal | Chhoredanda | Tanahu | Kahu
Shivapur | 136 | 136 | 0 | 12 | 124 | 0 | 0 | Y | Y | Y | | 323 | CHAL | CARE
Nepal | Devi Thumka CFUG | Tanahu | Keshavtar | 154 | 36 | 24 | 3 | 1 | 0 | 8 | Y | Y | Y | | 324 | CHAL | | Dhakreshwara
CFUG | Tanahu | Keshavtar | 84 | 32 | 0 | 31 | 1 | 0 | 0 | Y | Y | Y | | 325 | CHAL | CARE
Nepal | Koch Cho CFUG | Tanahu | Keshavtar | 146 | 146 | 0 | 140 | 6 | 0 | 0 | Y | Y | Y | | 326 | CHAL | WWF Nepal | Rumsi CFUG | Tanahu | Keshavtar | 113 | 51 | 20 | 0 | 31 | 0 | 0 | Y | Y | N | | 327 | CHAL | CARE
Nepal | Sukhaura CFUG | Tanahu | Keshavtar | 123 | 76 | 30 | 34 | 12 | 0 | 0 | Y | Y | Y | | 328 | CHAL | CARE
Nepal | Mahilamakhuwa | Tanahu | Manpang | 101 | 95 | 65 | 9 | 21 | 0 | 0 | Y | Y | Y | | 329 | CHAL | CARE
Nepal | Tinsale | Tanahu | Manpang | 150 | 150 | 27 | 12 | 111 | 0 | 0 | Y | Y | Y | | 330 | CHAL | CARE
Nepal | Benikot | Tanahu | Pokhari
Bhanjyang | 256 | 136 | 23 | 31 | 82 | 0 | 0 | Y | Y | Y | | 331 | CHAL | | Chhap Danda
Pokharibanjyang | Tanahu | Pokhari
Bhanjyang | 80 | 80 | 14 | 9 | 57 | 0 | 0 | Y | Y | Y | | | | | Total | | | | | 11231 | 15563 | 7435 | 69 | 61 | 331 | 313 | 299 | ## Annex 8: Profile of Local Adaptation Plans of Action (LAPAs) up to June 2015 | S.N. | Land | Doutes | Name Of | Corridor/
Bottleneck/P | District | VDC/
Munici | Total | # of
Vulner | Ca | aste /Ethr | nicity (v | ulnerable | НН) | | Level Of
erability (| | St | atus(Y | //N) | |-------|-------|------------|--|---------------------------|----------------|----------------|-------|----------------|------|------------|-----------|-----------|--------|------|-------------------------|------|----|--------|-----------------| | D.IN. | scape | Partner | LAPA | A A | District | pality | HHs | able
HHs | ВСТ | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | 1 | TAL | FECOFUN | Geta | Karnali | Kailali | Geta | 3010 | 1220 | 680 | 430 | 110 | 0 | 0 | 220 | 575 | 425 | Y | Y | Y | | 2 | TAL | CARE Nepal | Daijee VDC
local
adaptation
plan of action | Brahmadev | Kanchanpu
r | Daijee | 5215 | 5215 | 3081 | 1078 | 1056 | 0 | 0 | 235 | 2635 | 2345 | Y | Y | N | | 3 | TAL | CARE Nepal | Krishnapur
VDC local
adaptation
plan of action | Brahmadev | Kanchanpu
r | Krishna
pur | 7827 | 7827 | 3926 | 2543 | 1358 | 0 | 0 | 2775 | 1478 | 3574 | Y | Y | N | | 4 | CHAL | CARE Nepal | LAPA
Ghermu | Marsyangdi | Lamjung | Ghermu | 415 | 198 | 0 | 170 | 28 | 0 | 0 | 32 | 55 | 111 | Y | Y | Y | | 5 | TAL | CARE Nepal | Climate Change Local Adaptation Plan for Action (LAPA) of Kamdi VDC | Kamdi | Banke | Kamdi | 1937 | 1937 | 548 | 255 | 184 | 546 | 404 | 594 | 997 | 346 | Y | Y | N | | 6 | TAL | CARE Nepal | Climate Change Local Adaptation Plan for Action (LAPA) of Binauna VDC | Kamdi | Banke | Binauna | 1437 | 1437 | 338 | 971 | 73 | 11 | 44 | 110 | 962 | 365 | Y | Y | N | | 7 | TAL | CARE Nepal | Climate Change Local Adaptation Plan for Action (LAPA) of Phulbari VDC | | Dang | Phulbari | 1307 | 1307 | 574 | 386 | 343 | 4 | 0 | 256 | 773 | 278 | Y | Y | N | | S.N. | Land | Partner | Name Of | Corridor/
Bottleneck/P | District | VDC/
Munici | Total | # of
Vulner | Ca | aste /Ethr | nicity (v | vulnerable | НН) | | Level Of
erability (| | St | atus(Y | Z/ N) | |-------|-------|------------|---|---------------------------|----------|--------------------------|-------|----------------|-----|------------|-----------|------------|--------|-----|-------------------------|------|----|--------|-----------------| | S.IN. | scape | raruler | LAPA | A A | District | pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | 8 | TAL | CARE Nepal | Thakurdwara
LAPA | Karnali | Bardia | Thakurd
wara | 1781 | 1781 | 512 | 1096 | 166 | 0 | 7 | 130 | 942 | 709 | Y | Y | N | | 9 | CHAL | CARE Nepal | Puranchaur | Seti | Kaski | Puranch
aur | 865 | 832 | 477 | 238 | 117 | 0 | 0 | 208 | 374 | 250 | Y | Y | Y | | 10 | CHAL | CARE Nepal | Lamachaur | Seti | Kaski | Lamach
aur | 1745 | 890 | 398 | 157 | 335 | 0 | 0 | 280 | 312 | 298 | Y | Y | Y | | 11 | CHAL | CARE Nepal | Kristi
Nachnechaur | Seti | Kaski | Kritinac
hne
Chaur | 1344 | 425 | 247 | 83 | 95 | 0 | 0 | 212 | 150 | 63 | Y | Y | Y | | 12 | CHAL | CARE Nepal | Pumdibhumdi | Seti | Kaski | Pumdib
humdi | 1837 | 710 | 421 | 136 | 153 | 0 | 0 | 249 | 310 | 151 | Y | Y | Y | | 13 | CHAL | CARE Nepal | Hemja | Seti | Kaski | Hemja | 2138 | 1216 | 881 | 167 | 168 | 0 | 0 | 410 | 554 | 252 | Y | Y | Y | | 14 | CHAL | | Local Adaptation Plan of Action, Chhonup VDC, Mustang | Kali Gandaki | Mustang | Chhonh
up | 202 | 202 | 0 | 202 | 0 | 0 | 0 | 45 | 61 | 96 | Y | Y | Y | | 15 | CHAL | | Local Adaptation Plan of Action, Chhoser, VDC, Mustang | Kali Gandaki | Mustang | Chhoser | 159 | 159 | 0 | 159 | 0 | 0 | 0 | 15 | 64 | 80 | Y | Y | N | | 16 | CHAL | NTNC | Local Adaptation Plan of Action, Tsharang, VDC, Mustang | Kali Gandaki | Mustang | Charang | 142 | 142 | 0 | 142 | 0 | 0 | 0 | 28 | 52 | 62 | Y | Y | N | | S.N. | Land | D4 | Name Of | Corridor/ | District | VDC/ | Total | # of
Vulner | Ca | ste /Ethr | nicity (v | ulnerable | НН) | | Level Of
erability (| | St | atus(Y | 7/N) | |------|-------|------------|--|-------------------|-----------------|------------------|-------|----------------|------|-----------|-----------|-----------|--------|------
-------------------------|------|----|--------|-----------------| | S.N. | scape | Partner | LAPA | Bottleneck/P
A | District | Munici
pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | 17 | CHAL | NTNC | Local Adaptation Plan of Action, Lomanthang VDC, Mustang | Kali Gandaki | Mustang | Lomant
hang | 189 | 189 | 0 | 189 | 0 | 0 | 0 | 44 | 57 | 88 | Y | Y | N | | 18 | CHAL | NTNC | Local Adaptation Plan of Action, Kobang, VDC, Mustang | Kali Gandaki | Mustang | Kobang | 159 | 159 | 8 | 111 | 38 | 0 | 2 | 0 | 0 | 0 | Y | Y | N | | 19 | CHAL | NTNC | Local Adaptation Plan of Action, Kunjo, VDC, Mustang | Kali Gandaki | Mustang | Kunjo | 156 | 156 | 14 | 63 | 79 | 0 | 0 | 0 | 0 | 0 | Y | Y | N | | 20 | CHAL | CARE Nepal | LAPA
Dahakhani | Barandabhar | Chitwan | Dahakh
ani | 952 | 952 | 2 | 896 | 53 | 1 | 0 | 279 | 242 | 431 | Y | Y | Y | | 21 | CHAL | CARE Nepal | LAPA
Padampur | Barandabhar | Chitwan | Padamp
ur | 3721 | 3721 | 1015 | 2566 | 137 | 3 | 0 | 685 | 1687 | 1349 | Y | Y | Y | | 22 | CHAL | CARE Nepal | LAPA Piple | Barandabhar | Chitwan | Piple | 1726 | 1726 | 694 | 874 | 158 | 0 | 0 | 175 | 435 | 1116 | Y | Y | Y | | 23 | CHAL | CARE Nepal | LAPA Deurali | Barandabhar | Nawalpara
si | Deurali | 2877 | 2877 | 597 | 1942 | 338 | 0 | 0 | 1050 | 987 | 840 | Y | Y | Y | | 24 | CHAL | CARE Nepal | LAPA
Dhaubadi | Barandabhar | Nawalpara
si | Dhauba
di | 1072 | 1072 | 194 | 796 | 82 | 0 | 0 | 71 | 306 | 695 | Y | Y | Y | | 25 | CHAL | CARE Nepal | LAPA
Hupsekot | Barandabhar | Nawalpara
si | Hupsek
ot | 566 | 566 | 63 | 458 | 45 | 0 | 0 | 157 | 287 | 122 | Y | Y | Y | | 26 | CHAL | CARE Nepal | LAPA Naram | Barandabhar | Nawalpara
si | Naram | 486 | 486 | 20 | 440 | 26 | 0 | 0 | 86 | 324 | 76 | Y | Y | Y | | S.N. | Land | Partner | Name Of | Corridor/ | Di-41-4 | VDC/ | Total | # of
Vulner | Ca | ste /Ethr | nicity (v | ulnerable | НН) | | Level Of
erability (| | St | atus(Y | 7/ N) | |------|-------|------------|---|-------------------|-----------------|------------------|-------|----------------|-----|-----------|-----------|-----------|--------|------|-------------------------|------|----|----------------|-----------------| | S.N. | scape | Partner | LAPA | Bottleneck/P
A | District | Munici
pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | 27 | CHAL | CARE Nepal | LAPA Pithauli | Barandabhar | Nawalpara
si | Pithauli | 1851 | 1379 | 55 | 1110 | 179 | 35 | 0 | 403 | 240 | 736 | Y | Y | Y | | 28 | CHAL | CARE Nepal | LAPA
Ruchang | Barandabhar | Nawalpara
si | Ruchan
g | 525 | 525 | 0 | 474 | 51 | 0 | 0 | 66 | 447 | 12 | Y | Y | Y | | 29 | CHAL | NTNC | Local
Adaptation
Plan of Action
Chame, VDC,
Manang | Marsyangdi | Manang | Chame | 279 | 279 | 25 | 222 | 23 | 0 | 9 | 56 | 68 | 155 | Y | Y | N | | 30 | CHAL | NTNC | Local
Adaptation
Plan of
Dharapani,
VDC, Manang | , , | Manang | Dharapa
ni | 232 | 232 | 5 | 209 | 12 | 0 | 6 | 46 | 21 | 165 | Y | Y | N | | 31 | CHAL | NTNC | Local
Adaptation
Plan of
Action, Fu,
VDC, Manang | | Manang | Fu | 36 | 36 | 0 | 35 | 0 | 0 | 1 | 0 | 31 | 5 | Y | Y | N | | 32 | CHAL | NTNC | Local
Adaptation
Plan of
Action, Pisang
VDC, Manang | Marsyangdi | Manang | Pisang | 105 | 105 | 0 | 100 | 0 | 0 | 5 | 5 | 12 | 88 | Y | Y | N | | 33 | CHAL | NTNC | Local
Adaptation
Plan of
Action,
Ngawal, VDC,
Manang | Marsyangdi | Manang | Ngawal | 73 | 73 | 0 | 65 | 0 | 0 | 8 | 8 | 16 | 49 | Y | Y | N | | 34 | CHAL | CARE Nepal | Chhang | Seti | Tanahu | Chhang | 1320 | 1320 | 151 | 897 | 251 | 0 | 21 | 1250 | 53 | 17 | Y | N | N | | 35 | CHAL | CARE Nepal | Manapang | Seti | Tanahu | Manpan
g | 1690 | 1690 | 490 | 727 | 473 | 0 | 0 | 421 | 1073 | 196 | Y | N | N | | S.N. | Land | D4 | Name Of | Corridor/
Bottleneck/P | District | VDC/
Munici | Total | # of
Vulner | Ca | ste /Ethr | nicity (v | ulnerable | НН) | | Level Of
erability (| | St | atus(Y | 7/ N) | |------|-------|------------|-----------------------------|---------------------------|----------|--------------------------|-------|----------------|-----|-----------|-----------|-----------|--------|------|-------------------------|------|----|--------|-----------------| | S.N. | scape | Partner | LAPA | A A | District | pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | 36 | CHAL | CARE Nepal | Jamune
Bhanjyang | Seti | Tanahu | Jamune
Bhanjya
ng | 1936 | 1936 | 617 | 891 | 428 | 0 | 0 | 334 | 1226 | 376 | Y | N | N | | 37 | CHAL | CARE Nepal | Devghat | Seti | Tanahu | Devghat | 1095 | 1095 | 306 | 745 | 44 | 0 | 0 | 1009 | 70 | 16 | Y | N | N | | 38 | CHAL | CARE Nepal | Deurali | Seti | Tanahu | Deurali | 517 | 517 | 7 | 498 | 12 | 0 | 0 | 150 | 309 | 58 | Y | N | N | | 39 | CHAL | CARE Nepal | LAPA
Bhatkhola | Kali Gandaki | Syangja | Bhatkho
la | 537 | 440 | 346 | 9 | 85 | 0 | 0 | 106 | 202 | 132 | Y | Y | Y | | 40 | CHAL | CARE Nepal | LAPA Kolma
Barahachaur | Kali Gandaki | Syangja | Kolma
Barahac
haur | 439 | 308 | 26 | 201 | 81 | 0 | 0 | 0 | 116 | 192 | Y | Y | N | | 41 | CHAL | CARE Nepal | LAPA
Thuladihi | Kali Gandaki | Syangja | Thuladi
hi | 787 | 269 | 131 | 66 | 72 | 0 | 0 | 0 | 192 | 77 | Y | Y | N | | 42 | CHAL | CARE Nepal | LAPA
Pauwegaude | Kali Gandaki | Syangja | Pauweg
aude | 733 | 515 | 387 | 40 | 88 | 0 | 0 | 0 | 337 | 178 | Y | Y | N | | 43 | CHAL | CARE Nepal | LAPA
Setidobhan | Kali Gandaki | Syangja | Setidob
han | 742 | 232 | 186 | 40 | 6 | 0 | 0 | 0 | 150 | 82 | Y | Y | N | | 44 | CHAL | CARE Nepal | LAPA
Bangsing
Deurali | Kali Gandaki | Syangja | Bangsin
g
Deurali | 864 | 499 | 391 | 17 | 91 | 0 | 0 | 0 | 283 | 216 | Y | Y | N | | 45 | CHAL | CARE Nepal | LAPA
Bagefadke | Kali Gandaki | Syangja | Bagefad
ke | 281 | 66 | 31 | 28 | 7 | 0 | 0 | 0 | 47 | 19 | Y | Y | N | | 46 | CHAL | CARE Nepal | LAPA
Arukharka | Kali Gandaki | Syangja | Arukhar
ka | 878 | 232 | 122 | 52 | 58 | 0 | 0 | 0 | 150 | 82 | Y | Y | N | | 47 | CHAL | CARE Nepal | LAPA
Phedikhola | Kali Gandaki | Syangja | Phedikh
ola | 1605 | 237 | 116 | 69 | 52 | 0 | 0 | 0 | 214 | 23 | Y | Y | N | | 48 | CHAL | CARE Nepal | LAPA
Bahakot | Kali Gandaki | Syangja | Bahakot | 448 | 129 | 45 | 71 | 13 | 0 | 0 | 0 | 104 | 25 | Y | Y | N | | 49 | CHAL | FECOFUN | LAPA Kabilas | Barandabhar | Chitwan | Kabilas | 1226 | 620 | 36 | 531 | 53 | 0 | 0 | 442 | 120 | 58 | Y | Y | N | | 50 | CHAL | FECOFUN | LAPA
Sundarbazar | Marsyangdi | Lamjung | Sundarb
azar | 1120 | 326 | 184 | 96 | 46 | 0 | 0 | 270 | 25 | 31 | Y | Y | N | | 51 | TAL | CARE Nepal | Climate
Change Local | Dang | Dang | Satbariy
a | 2345 | 2345 | 454 | 1664 | 143 | 31 | 53 | 298 | 1401 | 646 | Y | Y | N | | CN | Land | D4 | Name Of | Corridor/ | District | VDC/ | Total | # of
Vulner | /ulner Caste /Ethincity (vulnerable 1111 | | | | HH) | | Level Of
erability (| | St | atus(Y | 7/ N) | |------|-------|------------|--|-------------------|----------|--------------------------|-------|----------------|--|---------|-------|---------|--------|------|-------------------------|------|----|--------|-----------------| | S.N. | scape | Partner | LAPA | Bottleneck/P
A | District | Munici pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | | | | Adaptation Plan for Action (LAPA) of Satbariya VDC | | | | | | | | | | | | | | | | | | 52 | CHAL | | Local
Adaptation
Plan of Action
Dangsing,
VDC, Kaski | Seti | Kaski | Dangsin
g | 775 | 775 | 179 | 324 | 272 | 0 | 0 | 292 | 373 | 110 | Y | Y | N | | 53 | CHAL | NTNC | Local Adaptation Plan of Action, Ghandruk VDC, Kaski | Seti | Kaski | Ghandr
uk | 945 | 945 | 119 | 537 | 289 | 0 | 0 | 312 | 484 | 149 | Y | Y | N | | 54 | CHAL | NTNC | Local
Adaptation
Plan of Action
Bhujung,
VDC, Kaski | Marsyangdi | Lamjung | Bhujun
g | 353 | 353 | 0 | 299 | 50 | 0 | 4 | 60 | 113 | 180 | Y | Y | N | | 55 | TAL | CARE Nepal | Pathariya VDC local disaster risk reduction plan and local adaptation plan of action | | Kailali | Pathariy
a | 3768 | 3768 | 1174 | 1698 | 872 | 0 | 24 | 639 | 2025 | 1104 | Y | Y | Y | | 56 | CHAL | CARE Nepal | Simjung | Daraudi | Gorkha | Simjung | 857 | 425 | 0 | 77 | 348 | 0 | 0 | 102 | 196 | 127 | Y | Y | Y | | 57 | TAL | CARE Nepal | Chandrapur | Parsa
Bagmati | Rautahat | Chandra
nigahap
ur | 18447 | 6178 | 1272 | 2407 | 1028 | 472 | 999 | 1483 | 2842 | 1853 | Y | N | N | | 58 | TAL | CARE Nepal | Amlekhgunj | Parsa
Bagmati | Bara | Amlekh
ganj | 1321 | 1257 | 275 | 845 | 53 | 49 | 35 | 108 | 1110 | 39 | Y | N | N | | S.N. | Land | D4 | Name Of | Corridor/
Bottleneck/P | District | VDC/
Munici | Total | # of
Vulner | ulner able | | | | НН) | | Level Of
erability (| | St | atus(Y | 7/ N) | |------|-------|------------|---|---------------------------|---------------|-------------------------|-------|----------------|------------|---------|-------|---------|--------|------|-------------------------|------|----|----------------|-----------------| | S.N. | scape | Partner | LAPA | A A | District | pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | 59 | TAL | CARE Nepal | Manaharwa | Parsa
Bagmati | Bara | Manaha
rwa | 1727 | 1727 | 225 | 829 | 207 | 138 | 328 | 682 | 999 | 46 | Y
| N | N | | 60 | CHAL | CARE Nepal | Handikhola | Parsa
Bagmati | Makwanpu
r | Handik
hola | 3966 | 3629 | 1095 | 2318 | 148 | 15 | 53 | 1619 | 1764 | 246 | Y | N | N | | 61 | CHAL | CARE Nepal | Manahari | Parsa
Bagmati | Makwanpu
r | Manaha
ri | 3831 | 3317 | 1260 | 1805 | 216 | 1 | 35 | 555 | 1434 | 1328 | Y | N | N | | 62 | TAL | CARE Nepal | Thori | Parsa
Bagmati | Parsa | Thori | 1446 | 1388 | 736 | 483 | 113 | 36 | 20 | 465 | 819 | 104 | Y | N | N | | 63 | CHAL | NTNC | Local
Adaptation
Plan of
Action, Ghara
VDC, Myagdi | Kali Gandaki | Myagdi | Ghar | 635 | 635 | 375 | 171 | 83 | 0 | 6 | 0 | 0 | 0 | Y | Y | Y | | 64 | CHAL | | Local
Adaptation
Plan of
Action,
Narchyang
VDC, Myagdi | Kali Gandaki | Myagdi | Narchya
ng | 314 | 314 | 18 | 263 | 33 | 0 | 0 | 0 | 0 | 0 | Y | Y | Y | | 65 | CHAL | NTNC | Local
Adaptation
Plan of
Action,
Shikha VDC,
Myagdi | Seti | Myagdi | Shikha | 499 | 499 | 3 | 475 | 21 | 0 | 0 | 0 | 0 | 0 | Y | Y | N | | 66 | CHAL | NTNC | Local
Adaptation
Plan of
Action, Lumle
VDC, Kaski | | Kaski | Lumle | 1042 | 1042 | 352 | 371 | 313 | 0 | 6 | 0 | 0 | 0 | Y | Y | Y | | 67 | CHAL | NTNC | Local
Adaptation
Plan of
Action, | Seti | Kaski | Machha
puchchh
re | 382 | 382 | 31 | 292 | 59 | 0 | 0 | 0 | 0 | 0 | Y | Y | Y | | S.N. | Land | Partner | Name Of | Corridor/
Bottleneck/P | District | VDC/
Munici | Total | # of
Vulner | Ca | aste /Ethr | nicity (v | vulnerable | НН) | | Level Of
erability | | St | atus(Y | 7/ N) | |------|-------|---------|---|---------------------------|----------|----------------|-------|----------------|-------|------------|-----------|------------|--------|-----|-----------------------|------|----|--------|-----------------| | S.N. | scape | rarmer | LAPA | A A | District | pality | HHs | able
HHs | вст | Janjati | Dalit | Madhesi | Others | Low | Mediu
m | High | | | Imple
mented | | | | | Machhapuchh
re VDC, Kaski | | | | | | | | | | | | | | | | | | 68 | CHAL | NTNC | Local Adaptation Plan of Action, Ribhan VDC, Kaski | Seti | Kaski | Ribhan | 435 | 435 | 168 | 170 | 80 | 0 | 17 | 0 | 0 | 0 | Y | Y | Y | | 69 | CHAL | NTNC | Local
Adaptation
Plan of
Action,
Sardikhola
VDC, Kaski | Seti | Kaski | Sardikh
ola | 760 | 760 | 483 | 165 | 112 | 0 | 0 | 0 | 0 | 0 | Y | Y | Y | | 70 | CHAL | NTNC | Local Adaptation Plan of Action, Sildajure VDC, Kaski | Seti | Kaski | Sildujur
e | 572 | 487 | 193 | 143 | 143 | 0 | 8 | 0 | 0 | 0 | Y | Y | Y | | 71 | CHAL | NTNC | Local
Adaptation
Plan of
Action, Khudi | Marsyangdi | Lamjung | Khudi | 591 | 591 | 142 | 445 | 2 | 2 | 0 | 0 | 0 | 0 | Y | Y | Y | | 72 | CHAL | NTNC | Local
Adaptation
Plan of Action
Simpani | Marsyangdi | Lamjung | Simpani | 1167 | 1167 | 400 | 480 | 287 | 0 | 0 | 0 | 0 | 0 | Y | Y | Y | | 73 | CHAL | NTNC | Local
Adaptation
Plan of
Action,
Taghring | Marsyangdi | Lamjung | Taghrin
g | 422 | 422 | 22 | 365 | 35 | 0 | 0 | 0 | 0 | 0 | Y | Y | Y | | | | | Total | | | | | | 27323 | 40367 | 12174 | 1344 | 2095 | | | | 73 | 62 | 30 | Annex 9: CLACs formed and mobilized during Year 4 | | | | | N | Established | | | (| Caste/Ethn | icity/Sex | | | | | Youth | |------|---|-----------|--------------------|---------------------------------|-------------|-----|----------|-------|------------|-----------|------|--------|-------|------|---------| | S.N. | Name of CLAC | District | VDC | Name of
CFUG/BZCF | Date | вст | Janajati | Dalit | Madhesi | Others | Male | Female | Total | Poor | (15-24) | | 1 | Shivalaya | Syangja | Arukharka | Kharidanda Chiruwa
Pani CFUG | 2014-12-26 | 3 | 0 | 26 | 0 | 0 | 0 | 29 | 29 | 29 | 0 | | 2 | Laligurans | Syangja | Bhatkhola | Bhairab Deurali CFUG | 2014-12-23 | 9 | 1 | 15 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 3 | Namuna CLAC | Bara | Bharatganj Sigaul | Laligurash CFUG | 2015-01-10 | 6 | 19 | 1 | 0 | 0 | 0 | 26 | 26 | 26 | 6 | | 4 | Pashupati CLAC | Bara | Ratnapur | Pashupati CFUG | 2015-01-18 | 6 | 17 | 4 | 0 | 0 | 0 | 27 | 27 | 27 | 0 | | 5 | 7 1 | Bara | Amlekhganj | Bandevi CFUG | 2015-01-03 | 0 | 27 | 0 | 0 | 0 | 0 | 27 | 27 | 27 | 2 | | 6 | Tapobhumi
CLAC | Bara | Ratanpuri | Tapobhumi CFUG | 2014-12-31 | 5 | 22 | 3 | 0 | 0 | 0 | 30 | 30 | 30 | 5 | | 7 | Janasewa CLAC | Rautahat | Paurai | Janasewa CFUG | 2015-01-20 | 4 | 17 | 4 | 0 | 1 | 0 | 26 | 26 | 26 | 0 | | 8 | Khorkatti CLAC | Rautahat | Dumariya(Matiauna) | Khorkatti CFUG | 2015-01-24 | 4 | 11 | 8 | 2 | 0 | 0 | 25 | 25 | 25 | 0 | | 9 | Sakhubani
CLAC | Rautahat | Judibela | Sakhubani CFUG | 2015-01-21 | 7 | 10 | 2 | 5 | 0 | 0 | 24 | 24 | 24 | 0 | | 10 | Jyoti CLAC | Bara | Dumarwana | Halkhoria CFMC | 2014-12-26 | 5 | 18 | 2 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 11 | Kolipa CLAC | Bara | Dumarwana | Halkhoria CFMC | 2014-12-20 | 1 | 22 | 2 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 12 | Srijana CLAC | Bara | Dumarwana | Halkhoria CFMC | 2014-12-28 | 18 | 7 | 0 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 13 | Neulapur CLAC | Bardia | Neulapur | Neulapur BZCFUG | 2015-01-24 | 0 | 24 | 0 | 0 | 3 | 0 | 27 | 27 | 27 | 0 | | 14 | Samjhana
mahila CLAC | Bardia | Rajapur | Samjhana Mahila
CFUG | 2015-02-03 | 2 | 26 | 0 | 0 | 0 | 0 | 28 | 28 | 28 | 2 | | 15 | Tingharuwa
CLAC | Bardia | Neulapur | Neulapur BZCFUG | 2014-12-08 | 8 | 21 | 0 | 0 | 0 | 5 | 24 | 29 | 29 | 3 | | 16 | Siddhababa
CLAC | Bardia | Rajapur | Siddhababa CFUG | 2015-02-02 | 0 | 28 | 0 | 0 | 0 | 3 | 25 | 28 | 28 | 4 | | 17 | Sunaulo
Community
Learning and
Action Center | Makwanpur | Hetauda | Piple Pokhara CFUG | 2014-12-30 | 16 | 9 | 0 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 18 | Lalupate | Makwanpur | Basamadi | Kuwapani CFUG | 2015-02-02 | 0 | 25 | 0 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 19 | Godawari | Makwanpur | Basamadi | Kalika Hariyali CFUG | 2014-12-21 | 11 | 11 | 3 | 0 | 0 | 0 | 25 | 25 | 25 | 5 | | | | | | NI 6 | E 4 111 1 | | | (| Caste/Ethn | icity/Sex | | | | | X 7 41 | |------|--------------------------------|-------------|----------|----------------------|---------------------|-----|----------|-------|------------|-----------|------|--------|-------|------|---------------| | S.N. | Name of CLAC | District | VDC | Name of
CFUG/BZCF | Established
Date | вст | Janajati | Dalit | Madhesi | Others | Male | Female | Total | Poor | Youth (15-24) | | 20 | Makhamali
CLAC
Newarpani | Makwanpur | Hetauda | Kalika Hariyali CFUG | 2014-12-20 | 6 | 6 | 13 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 21 | Barkauli | Makwanpur | Basamadi | Chanauta CFUG | 2014-12-18 | 13 | 11 | 1 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 22 | Lalupate CLAC | Makwanpur | Manahari | Brahmadev BZCFUG | 2014-12-19 | 1 | 19 | 5 | 0 | 0 | 0 | 25 | 25 | 25 | 0 | | 23 | Namuna | Makwanpur | Manahari | Jyamire BZCFUG | 2014-12-27 | 0 | 25 | 0 | 0 | 0 | 0 | 25 | 25 | 25 | 6 | | /4 | Ban Shakti
CLAC | Parsa | Thori | Ban Shakti CFUG | 2014-12-17 | 9 | 19 | 1 | 0 | 0 | 0 | 29 | 29 | 29 | 0 | | 25 | Saraswati CLAC | Parsa | Thori | Saraswati BZCFUG | 2014-12-17 | 7 | 18 | 0 | 0 | 1 | 0 | 26 | 26 | 26 | 0 | | 26 | Sanischare
CLAC | Parsa | Thori | Sanischare CFUG | 2014-12-20 | 0 | 24 | 0 | 0 | 1 | 0 | 25 | 25 | 25 | 2 | | 27 | Jhakrepaani
CLAC | Nawalparasi | Deurali | Musedanda CFUG | 2015-01-19 | 0 | 23 | 1 | 1 | 0 | 0 | 25 | 25 | 25 | 0 | | 28 | Hariyali Mahila
CLAC | Chitwan | Gardi | Paanch Pandav BZUC | 2014-12-24 | 7 | 6 | 2 | 12 | 0 | 0 | 27 | 27 | 27 | 0 | | 29 | Kiran Mahila
CLAC | Chitwan | Gardi | Paanch Pandav BZUC | 2014-12-11 | 3 | 1 | 24 | 0 | 0 | 0 | 28 | 28 | 28 | 0 | | | Total | | | | | 151 | 467 | 117 | 20 | 6 | 8 | 753 | 761 | 761 | 35 | | Annex 1 | 10: | Paper o | n broom | grass subm | nitted to th | ne World | Forestry | Congress. | 2015 Dr | ırhan. | South | Africa | |-----------|-----|----------|---------|--------------|--------------|-----------|-------------|-----------|---------|----------|-------|------------------------| | INITION . | | I apti o | | EI abb bubil | muu w u | 10 110110 | T OI COLI I | COLLETCOR | #U15 Dt | ar warre | Douth | 1 111 1 1 1 1 1 | This paper is being submitted separately as a pdf file. Annex 11: List of approved, on-going and completed activities in Windows of Opportunity in Year 4 (Civil Society Organizations) | S.
N. | Applicant | Activity | Program description | Performa
nce date | IR
s | Targets | Status | |----------|--|--|--|---|---------|--|-----------------------------| | 1 | Naulo Ghumti
Nepal (NGN),
Pokhara | Promoting and Scaling
up of Pig Farming
Among Forest
Dependent Tharu
Communities | The aim of this project is to improve, scale-up and consolidate traditional pig farming among forest dependent Tharu communities and gear up livelihoods and Increase conservation awareness and strengthen participation of women, marginalized and ethnic communities in conservation | November
01, 2014-
January
31, 2016 | 1 | 1.4.2 650 people benefitting from
revenue generated through green enterprises 2.3.4 Level of key drivers of deforestation and forest degradation in priority sites reduced | under
implementati
on | | 2 | SSICDC,
Gorkha | Promoting Clean
Cooking Solutions to
Reduce Emission and
Conserve Forests | It propose to installation of
2900 ICS/MICS in the four
VDCs of Gorkha district to
help them attain status of
Indoor Air pollution Free
VDCs by 2015 | November
01, 2014-
February
28, 2016 | 2 | 2.3.2: By August 2016, a total of 14500 people will directly benefit from alternative energy (ICSs) reducing deforestation and forest degradation | under
implementati
on | | 3 | Far West
Media
Development
Center
(FMDC),
Dhangadhi | Using Right to Information to Ensure Greater Participation of Marginalized Community in Forest Management for Improved Accountability and Transparency | The purpose of this activity is to conduct this activity to capacitate the people through right to information and realization of legal entitlement to community forests through the use of tools of Right to Information and other media like radio programs and information, education and communication materials | November
1, 2014-
October
31, 2015 | 1 | 1.5.2: By October 2015, one issue based campaigns will be supported. Moreover, since 10 CFUGs are involved, this subaward will also indirectly support to achieve <i>Sub IR 1.3</i> through strengthening of internal governance of 10 CFUGs for ecosystem management. | under
implementati
on | | 4 | Himali
Conservation
Forum (HCF),
Taplejung | Conserving the Red
Panda Habitat in
Chitwan-Annapurna
Landscape
Reconciling Science
and Community Based
Actions | The proposed subaward will help in generating knowledge on the status, trends and threats of Red Panda, initiate community stewardship programs and train the local people for community based monitoring system of red panda for its conservation | Nov 15,
2014-Jan
14, 2016 | 1 | 1.2.1: 14,500 Hectares of biological significance and/or natural resources under improved natural resources as a result of USG assistance 1.2.2: 10 people receiving training in NRM and/or biodiversity conservation | under
implementati
on | | S.
N. | Applicant | Activity | Program description | Performa nce date | IR
s | Targets | Status | |----------|--|--|--|--|---------|--|-----------------------------| | 5 | KOSIS
Community
Service Centre
(KOSIS),
Kathmandu | Strengthening Home-
stay for Promoting
Livelihoods of Poor
Communities in
Chitwan Annapurna
Landscape (CHAL) | This activity aims to develop
the sustainable home-stay
tourism in CHAL (Gorkha and
Tanahun) districts | December
15, 2014-
March 31,
2016 | 1, 2 | 1.4.1/ (USAID standard indicator 4.8.1-6) 24 households or 115 number of forest dependent people (4.8 number of family members as national average) with increased economic benefit from sustainable natural resource management and conservation. 2.3.3 100 number of PVSE and marginal farmers received skill based trainings (home stay). | under
implementati
on | | 7 | Multi-
dimensional
Resource
Centre-Nepal
(MRC-Nepal) | Mitigation of environmental impact caused by shifting cultivation and livelihood enhancement of rural and indigenous communities | proposes to raise the awareness of the people about the consequences of shifting cultivation, promote appropriate agro-forestry models, install improved cooking stoves for needy households and enhance livelihoods through support in kitchen gardening, vegetable farming and non-timber forest product (NTPF) promotion. These activities will be conducted in Basantapur and Purkot VDCs of Tanahun District, and Hansapur and Rupakot VDCs of Kaski District | December
01, 2014-
January
31, 2016 | 1, 2 | 1.2.2: 140 people trained in NRM and/or biodiversity conservation. 1.4.1/ (USAID standard indicator 4.8.1-6): At least 200 forest dependent households or 960 forest dependent people with increased economic benefit from sustainable natural resource management and conservation. 2.1 At least 50 hectares of deforested and degraded forest area under improved biophysical condition, 2.3.2 100 HHs or 480 people directly benefitting from alternative energy (ICS) reducing drivers of deforestation and degradation. | under
implementati
on | | 8 | National
Federation of
Youth NGO
Nepal (NYFN | Conservation of biodiversity at the discourse of policy and politics: Enhance knowledge and capacity of constitutional assembly members at the center and district level political leaders | This activity proposes to
enhance the knowledge and
capacity of the political leaders
on biodiversity conservation at
the district and central level | January
01, 2015-
April 30,
2015 | 1, 3 | 1.2.2 405 people (political leaders) receiving training in NRM and/or biodiversity conservation 3.1.2 405 people (political leaders) receiving capacity building training in climate change adaptation | under
implementati
on | | 9 | Measures for
Intervention
Training
Research and
Action | Sensitization of Media
Persons (SMP) for
wider reach and
awareness on | The main aim of this subaward is to foster an enabling environment for Hariyo Ban program to achieve its objectives and contribute to | January
01, 2015-
December
31, 2015 | 1, 3 | 1.2.2 145 people receiving training in NRM and/or biodiversity conservation 3.1.2 145 people receiving capacity building training in climate change adaptation | under
implementati
on | | S.
N. | Applicant | Activity | Program description | Performa
nce date | IR
s | Targets | Status | |----------|--|---|---|---|---------|--|-----------------------------| | | (MITRA)
SAMAJ | conservation and climate change" | wider sector debates through
effective capturing and analysis
of lessons emerging from the
program on the basis of the set
learning themes and the
sharing of knowledge through
mass media mobilization and
outreach | | | | | | | Development
Organization
for Community
(DOFC) | Promotion of agro-
forestry to reduce
shifting cultivation
(khoriya) practices in
hill slopes of
Raksirang and Kakada
VDC's of north-west
Makawanpur | Aims to rehabilitate an area affected by shifting cultivation by promoting agro-forestry and generating additional income for the local communities | January
01, 2015-
February
28, 2016 | 1 | 1.1/(USAID standard indicator 4.8.1-26): 300 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.2.2: 525 people receiving training in NRM and/or biodiversity conservation 1.4.1/(USAID standard indicator 4.8.1-6): 480 forest dependent people (100 households) with increased economic benefit from sustainable natural resource management and conservation | under
implementati
on | | 10 | Association of
Collaborative
Forest Users
Nepal
(ACOFUN) | Capacity building for
Civil Society
Organization on
Gender and Social
Inclusion Responsive
REDD+ | It aims to enhance the capacity
of CSOs to enable them to
systematically engage in
REDD+ decision-making
processes at all levels in TAL
districts | December
15, 2014-
August
31, 2015 | 2 | 2.2.1 420 people (government and civil society) receiving capacity building training in forest inventory and GHG monitoring, equitable benefit sharing, and REDD+ issues 2.2.2 630 people participating in GHG monitoring, equitable benefit sharing and REDD related activities | under
implementati
on | | 11 | Kantipur
Bahu
Prabidhik
Shikshalaya
Private Limited | Livelihood
enhancement of forest
dependent ultra-poor
households through
skill based training for
biodiversity
conservation | proposes to improve the livelihoods of forest dependent ultra-poor households through skill based trainings to 90 people and relieve pressure on forests, thereby contributing to biodiversity conservation | November
15, 2014-
November
15, 2015 | 1 | 1.4.1/ (USAID Standard Indicator 4.8.1-6): 50 forest dependent people with increased economic benefit from sustainable natural resource management and conservation. 2. 90 PVSE and marginal farmers receiving skill based trainings. | under
implementati
on | | 12 | The Organic
Valley | Organic Certification/Branding for efficient marketing of Upper Mustang grains & vegetables seeds and preserving their genetic uniqueness | The Organic Valley (TOV),
Lalitpur proposes to develop a
processing unit for producing
high quality certified grains
and to enhance marketing
through the development of
branded and packaged grains | 204 | 1 | 1.1/(USAID standard indicator-4.8.1-26): 91 hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.2.2: 150 people receiving training in NRM and/or biodiversity conservation 1.4.1/(USAID standard indicator 4.8.1-6): 312 forest dependent people (65 households) | under
agreement | | S.
N. | Applicant | Activity | Program description | Performa nce date | IR
s | Targets | Status | |----------|--|--|--|--|---------|---|-----------------------------| | | | | and vegetable seeds in Ghami
Village of Upper Mustang | | | with increased economic benefit from
sustainable natural resources management and
conservation | | | 13 | National
Institute for
Sustainable
Development | Conservation of
natural resources and
livelihood
improvement for the
community of Chiti
VDC, Lamjung | This activity will contribute to raise the livelihood of peoples of the Chiti VDC, rehabilitate the forest area for biodiversity conservation and revive the area for developing pocket area for orange production and ecotourism. | February
01, 2015-
March 31,
2016 | 1, 2 | 1.2.2 55 people receiving training in NRM and/or biodiversity conservation 1.4.1/(USAID standard indicator 4.8.1-6) 288 forest dependent people with increased economic benefit from sustainable natural resource management and conservation 2.1 19 Hectares of deforested and degraded forest area under improved biophysical condition 2.3.3 5 PVSE and marginal farmers receiving skill based trainings | under
implementati
on | | 14 | The Thin Page | Empowering the communities to use the mobile based application for Disaster Risk Reduction (DRR) in the face of climate change | The Thin Page therefore proposes to contribute to climate change adaptation and disaster risk reduction through access to information through mobile based application. | April 01,
2015-
December
31, 2015 | 3 | 3.1.2 250 people (government and civil society) receiving capacity building training in climate change adaptation 3.1.3 1000 people participating in climate change adaptation related activities | under
implementati
on | | 15 | Manaslu
CAMC | Reduce Drivers of
Deforestation in High
Mountain Forests of
Manaslu Conservation
Area | The core activity of this subaward is to replace the wooden roof by galvanized sheet, which develop a trend of replacement thereby reducing deforestation and forest degradation | January
01, 2015-
October
31, 2015 | | 2.3.4: Level of key drivers of deforestation and forest degradation in priority sites reduced | under
implementati
on | | 16 | UN Nepal Total (2 nd Call) | Construction of foot
trail to promote local
livelihood and
conserve the
environment. | It involves construction of foot trail to promote local livelihood and conserve the environment. | April 01,
2015-
Septembe
r 30, 2015 | 2 | 2.3.3 120 PVSE and marginal farmers (25 Hoteliers) receiving skill based trainings. 2.3.6 Infrastructure designed, constructed and/or operated in ways to reduce adverse environmental impacts | under
implementati
on | | 17 | Health and Environmental Management Society (HEMS) Nepal | Optimum land use
planning for
enhancing water
availability to sustain
livelihood based
ecosystem services in | The overall objective of the subaward is to determine optimum land-use practice necessary to rehabilitate and enhance existing natural sources of water to balance the | March 15,
2015-
February
28, 2016 | 1 | 1.1/ USAID standard indicator-4.8.1-26 By
August 2016, 500,000 hectares of biological
significance and/or natural resources under
improved natural resource management as a
result of USG assistance | under
implementati
on | | S.
N. | Applicant | Activity | Program description | Performa nce date | IR
s | Targets | Status | |----------|---|---|---|--|---------|--|-----------------------------| | | | Chitwan Annapurna
Landscape | ecosystem and conserve biodiversity in the face of climate change. | | | | | | 18 | Insight Engineering Consult Pvt. Ltd. (IEC) | Vulnerability
assessment of Hill Sal
and Subtropical broad
leaf forest trees of
CHAL region, Nepal:
implication to climate
change adaptation | this study focuses on the vulnerability assessment of the major tree species comprising Hill Sal and Broad leaf subtropical forests of 16 districts of CHAL and aims to identify the resilient species that can adapt to the changing climatic conditions | March 15,
2015-
August
15, 2015 | 3 | 4.8.1-20 USAID Standard Indicator: 1 climate vulnerability assessments conducted as a result of USG assistance | under
implementati
on | | 19 | Institute for
Sustainable
Agriculture
Nepal | Livelihood
improvement through
women led
aquaculture promotion
in river bank of
Handikhola VDC of
Makwanpur district | This project proposes to construct 91 ponds covering 5.5 Hectares for those marginalized households. The women groups will be formed and trained for fishery. The groups will be linked with a local cooperative that will support for marketing of the produces. | March 15,
2015-
February
28, 2016 | 1 | 1.1/(USAID standard indicator-4.8.1-26): 8.5 hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.4.2: 379 number of people (53 Households) benefitting from revenue generated through green enterprise increased | under
implementati
on | | 20 | National Network of Community Disaster Management Committee (NCDMC) | Capacity building of CDMCs and their district and national network members, who are actively involved in disaster risk reduction, on biodiversity conservation, natural resource management and/or climate change adaptation/mitigation | To develop the capacity of CDMCs and their national and district network members on the nature of climate adaptation priorities for people and ecosystems | | 3 | 3.1.2 155 people (civil society) receiving capacity building training in climate change adaptation 3.1.3 720 people participating in climate change adaptations related activities 3.4.3 18 local level plans integrating climate change adaptation | under
implementati
on | | 21 | Centre for
Disaster
Management
Studies
(CDMS), Nepal | Measuring community
resilience towards
climate-induced
disasters | To assess community and ecosystem resilience to climate-induced disasters in a river basin in the Hariyo Ban | | 3 | 4.8.1-20: 6 climate vulnerability assessments conducted as a result of USG assistance, 3.1.3: 200 people participating in climate change adaptation related activities | under
implementati
on | | S.
N. | Applicant | Activity | Program description | Performa nce date | IR
s | Targets | Status | |----------|---
---|--|-------------------|---------|--|-----------------------------| | | | | Working area, and another basin outside it | | | | | | 22 | eG-Tech Pvt.
Ltd. | Development of
allometric biomass
equations for 5
important species in
CHAL areas | Develop the most accurate allometric equations of six important species of Nepal (Shorea robusta, Dalbergia sissoo, Acacia catechu, Pinus roxburghii and Alnus nepalensis) | | 2 | 2.1.1 One REDD+ related policies and strategies proposed/approved/implemented 2.3.4 Level of unsustainable harvest of forest resources reduced | under
implementati
on | | 23 | Integrated
Conservation
and
Development
Center (ICDC) | Community Based
Blackbuck
Conservation Program | develop community stewardship for long term conservation of blackbuck species through mobilizing village women in blackbuck conservation by initiating saving and credit program, develop small scale ecotourism in the buffer zone of Blackbuck Conservation Area and pilot the unpalatable crops in the maximum conflict prone areas | | 1, 2 | 1.1/(USAID Standard indicator-4.8.1-26): 15.95 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.4.1/(USAID Standard indicator-4.8.1-6): 600 number of forest dependent people with increased economic benefit from sustainable natural resource management and conservation 2.3.3: 50 PVSE and marginal farmers receiving skill based trainings | under
implementati
on | | 24 | Friends for
Peacebuilding
and
Development
(Fri PAD) | Entrepreneurship
development of forest
dependent youth for
biodiversity
conservation and
climate change
adaptation | The overall objective of this subaward is to promote entrepreneurship among youth involved as anti-poaching unit and citizen scientist to improve their livelihoods and ensure sustainable biodiversity conservation through skill based enterprise | | 1, 2 | 1.4.2: 60 people benefitting from revenue generated through green enterprise, 2.3.1: 60 PVSE and marginal farmers receiving skill based training | under
implementati
on | | 25 | Bird
Conservation
Nepal JV
IUCN | Integrating vulture
safe zones with wider
landscape-level
conservation in order
to save Critically
Endangered vultures
in Nepal | The overall objective of this subaward is to restore Nepal's vulture population through community participation, awareness and declaration of Diclofenac free TAL area | | 1 | 1.2.2 120 people receiving training in NRM and/or biodiversity conservation, 1.5.2 One biodiversity issue-based campaigns (Diclofenac free zone declaration) supported | under
implementati
on | | 26 | Wildlife
Conservation
Nepal | Securing Kamdi and
Karnali Corridor for | to secure two corridors Kamdi
and Karnali of Terai Arc
Landscape by strengthening | | 1 | 1.1/(USAID standard indicator-4.8.1-26) 50114.5 Hectares of biological significance and/or natural resources under improved natural | under
implementati
on | | S.
N. | Applicant | Activity | Program description | Performa nce date | IR
s | Targets | Status | |----------|---|---|---|-------------------|---------|---|-----------------------------| | | | Biodiversity
Conservation | local communities through
awareness and capacity
building and motivating them
to protect wildlife | | | resource management as a result of USG assistance 1.2.2 235 people receiving training in NRM and/or biodiversity conservation | | | 27 | Adaptation
Group of Nepal
(AGON) | Study of climate
change impacts and
potential adaptation
measures across
descent ethno-
ecosystem prevailing
over river basin areas
of Nepal | focus on identifying the
adaptive capacity of selected
crops, its biodiversity and
agronomic practices through
experimentation across three
river basins | | 3 | 3.1.1:15 Organizations (government, civil society and academia) undertaking capacity building activities related to climate change vulnerability and adaptation 3.1.3: 160 people participating in climate change adaptation related activities | under
implementati
on | | 28 | National
Institute for
Development,
Extension and
Research
(NIDER) | | | | | | under
agreement | | | Sub-total
(Third call) | | | | | | | Annex 12: List of approved, on-going and completed activities in Windows of Opportunity, in Year 4 (Government of Nepal and line agencies) | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|--|---|--|--|------|--|-----------| | 1 | Department of
Soil
Conservation
and Watershed
Management | Study Visit on Watershed Management and Climate Change Adaptation for DSCWM Technical Officers to Vietnam | The overall objective of this exchange visit is to enhance capacity of DSCWM technical officers of Nepal by learning and sharing best practices of Watershed Management blended with climate change adaptation and mitigation into national and provincial planning in Vietnam | November
2, 2014-
November
11, 2014 | 1.3 | 1.2.2: 10 people will receive training in NRM and/or biodiversity conservation. 3.1.1 : 1 organization will undertake capacity building activities related to climate change vulnerability and adaptation. 3.1.2 : 10 persons (government) will receive capacity building training in climate change adaptation | Completed | | 2 | Department of
National Parks
and Wildlife
Conservation | Participation in 6 th IUCN World Park Congress in Australia | The overall objective of the participation in the WPC 2014 to enhance capacity of high-level officials of Government of Nepal and share learning and best practices made in Nepal including those supported by Hariyo Ban Program | November 12-19, 2014 | 1, 3 | 1.2.2: By August 2016, 7 people will receive training in NRM and/or biodiversity conservation. (8 high-level government officials will receive international knowledge on protected area management system in the world. It may have long-term and wider implications in natural resource management through the support of United States Government (USG) assistance). 4.8.1-29 USAID standard indicator: 650 person hours of training in natural resource management and/or biodiversity conservation supported by United States Government (USG) assistance. 3.1.1: By August 2016, 1 organization (government) will undertake capacity building activities related to climate change vulnerability and adaptation. 3.1.2: By August 2016, 7 persons (government representatives) will receive capacity building training in climate change adaptation. | Completed | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|--|--
--|--|-----|--|-----------| | 3 | District Forest
Office (DFO)
Gulmi | Broom grass (Thysanolaena maxima) plantation campaign along roadside in Gulmi district | This projects aims to reduce landslides to prevent frequent damage to roads and raise awareness of the local communities about the damage caused by poorly designed roads, and multiple benefits of broom-grass plantation | November
15, 2014-
August 31,
2015 | 1 | 1.2.1 12 hectares of biological significance and/or natural resources under improved natural resource management | Ongoing | | 4 | Blackbuck
Conservation
Area Office | Rehabilitation of the
flood affected
Blackbuck
Conservation Area | The general objective of
the activity is to
promote conservation
of blackbuck in Nepal
through rehabilitation
of the Khairapur
blackbuck site and
reduce its vulnerability
in the future | November
01, 2014-
September
30, 2015 | 1 | 1.1 / USAID Standard Indicator 4.8.1-26: 1,590 hectares of biological significance and/or natural resources under improved natural resource management 1.4.1/ (USAID standard indicator 4.8.1-6): 40 forest dependent people with increased economic benefit from sustainable natural resource management and conservation | Ongoing | | 5 | REDD
Forestry and
Climate
Change Cell | Training on IPCC
Good Practice
Guidance for Land
Use, Land-Use
Change and Forestry | The main aim of this subaward is to develop trained human resources for reliable measurement, monitoring and reporting of GHG emission and removals in the forestry sector of Nepal | November 20, 2014-
February 20, 2015 | 2 | 1.2.1 20 persons (government) receiving capacity building training in forest inventory and GHG monitoring, equitable benefit sharing, and REDD+ issues. | Completed | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|---|---|---|--|-----|--|-----------| | 6 | Department of
Plant
Resources | Study tour to
gardens and
accredited
laboratory of
Mumbai and
Colombo | The main aim of this subaward is to enhance capacity of DPR officers for botanical garden development and botanical laboratory establishment through visits to gardens and accredited botanical laboratories in Mumbai and Colombo | December 25, 2014-February 27, 2015 | 1 | 1.2.2: 10 people will receive training in NRM and/or biodiversity conservation. | Completed | | 7 | District Forest
Office (DFO)
Tanahun | Observation tour for
Constitutional
Assembly and
DFCC member to
Rehabilitated
Shifting Cultivation
Areas in Tanahun
District | The objectives of this observation program are to-share the ideas about rehabilitation of shifting cultivation area through the mass scale Broom Grass plantation, Demonstrate how the local people are being benefited by shifting their conventional practice, Familiarize the policy level personnel about the forestry activities to some extent. | January 1,
2015-
February
27, 2015 | 2 | 2.2.1: 40 people (government and civil society) receiving capacity building training in forest inventory and GHG monitoring, equitable benefit sharing and REDD+ issues. | Completed | | 8 | Regional
Agriculture
Training
Center
(RATC) | Strengthening Capacity for Climate Change Adaptation in Agriculture for Food Security and Poverty Reduction in Western Region of Nepal | RATC plans to
strengthen the
capacities of people
through trainings on
different aspects of
climate change and
ways and measures to
adopt with it | January
15, 2015-
November
15, 2015 | 3 | 3.1.2: 85 people with improved adaptive capacity to address the adverse impacts of climate change | Ongoing | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|--|--|--|---|-----|--|---------| | 9 | District Forest
Office Parsa | Rehabilitation of
Public Land
through Plantation | District Forest Office-
Parsa proposes to
rehabilitate the area
including the wetland
and degraded forest
area through plantation,
awareness programs
and fire line
construction. | February
1, 2015-
January
31, 2016 | 1 | 1.1/ USAID standard indicator-4.8.1-26 15 hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.2.2 15 people receiving training in NRM and/or biodiversity conservation | Ongoing | | 10 | Chitwan
National Park | Restoration of rhino
habitat in Chitwan
National Park | The proposed subaward to Chitwan National Park will support Chitwan National Park in improving habitat conditions for rhinos and thus to maintain the rhino population in the eastern sector of the national park | March 02,
2015
March 31,
2016 | 1 | 1.1 / 4.8.1-26 USAID Standard Indicator: By August 2016, the number of hectares of biological significance and/or natural resources under improved natural resource management will increase from 1,788,614 ha to 2,288,614 ha (target: 500,000 ha); this specific subaward will contribute to improvement of 500 hectares. 1.2: By August 2016, populations of focal species will increase/be maintained as follows. Rhino: increase from 534 to 650 (Target: 116); this specific subaward will increase the current Rhino number in the area from 5 to 20. | Ongoing | | 11 | Department of
Soil
Conservation
and Watershed
Management | Watershed Condition Assessment in the Gandaki River Basin (Chitwan- Annapurna Landscape) | The goal of this project is to analyze and assess the geo-bio-physical and human parameters (both direct and proxy indicators) of watershed to assess conditions, which indicate disaster potential, land and forest degradation, biodiversity disturbance of the watershed. | | | | Ongoing | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|---|--|---|--|-----|---|-----------| | 12 | Department of
National Parks
and Wildlife
Conservation | 31 st Warden Seminar
and 13 th Chairman
Meeting of Buffer
Zone Management
Committee | The main aim of this subaward is to successfully organize the 31 st Warden Seminar and 13 th Chairman meeting of Buffer Zone Management Committee to empower the conservationist and people working in the field of biodiversity conservation | March 2,
2015-
March 31,
2015 | 1 | | Completed | | 13 | Department of
Plant
Resources | Strengthening Biotechnology Laboratory and Tissue Culture Protocol Development of selected economically and medicinally important Dendrobium species | Department of Plant
Resources (DPR)
proposes to strengthen
the biotechnology
laboratory and develop
the Tissue Culture
protocol for medicinally
important
Dendrobium
species | | 1 | 1.5.1 One policy documents related to biodiversity supported and implemented | Ongoing | | 14 | District Forest
Office
Tanahun | Promotion of Chiraito (Swertia chirata) through cultivation in the areas of Thaprek, Chhimkeshwori and Deurali VDCs of Tanahun district | Promote Chiraito cultivation in the area of Thaprek, Chhimkeshwori and Deurali VDC of Tanahun district and aims to supporting quality livelihood through sustainable Chiraito cultivation | | 1 | 1.2.2: 35 people receiving training in NRM and/or biodiversity conservation 1.4.1/(USAID standard indicator 4.8.1-6): 240 forest dependent people with increased economic benefit from sustainable natural resource management and conservation | Ongoing | | 15 | Department of
Plant
Resources | Publication of Fern in Nepal | Publication of Fern and
Fern alias of Nepal | | | NA | Completed | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|---|---|--|----------------------|-----|--|---------| | 16 | Department of
National Park
and Wildlife
Conservation-
Shivapuri
Nagarjun
National Park | Developing
temporary shelters
for Park Range posts
for smooth operation
of management
activities in
Shivapuri-Nagarjun
National Park
following the 2015
Earthquake | The overall objective of
this subaward is to
provide construction
materials for temporary
shelters for the
management of
Shivapuri-Nagarjun
National Park | | 1 | 1.1/(USAID standard indicator-4.8.1-26): 15,900 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance | Ongoing | | 17 | Department of
National Park
and Wildlife
Conservation-
Langtang
National Park | Green Recovery and
Reconstruction of
Earthquake
Damaged Range
Post in Langtang
National Park | The overall objective of this subaward is to provide construction materials for temporary shelters for management staff in Langtang NP to ensure continued conservation of its biodiversity. | | 1 | 1.1/(USAID standard indicator-4.8.1-26): 171,000 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance | Ongoing | | 18 | Department of
Forest (DOF) | Developing
temporary shelters
for District Forest
Offices/Ilakas/Rang
e Posts for smooth
operation of forest
management
activities in CHAL | The overall objective of this subaward is to provide temporary shelter (tents) for management staff in District Forest Offices, Ilakas and Range posts in affected areas of CHAL in order to support the staff of forest offices to regularize day-to-day management activities of the forests | | 1 | 1.1/(USAID standard indicator-4.8.1-26): 1,350,400 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance | Ongoing | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|--|--|---|----------------------|-----|--|-----------------| | 19 | Department of
Forest (DOF) | Digital Database Preparation for Several Forest Management Regimes, Public Land and Encroachment Area of Chure, Siwalik and Terai Region | The overall objective of
this subaward is to
assess forest
encroachment and
update forest maps of
Bara district | | 1 | 1.1/(USAID standard indicator-4.8.1-26): 129,563 hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.2.2: 10 people receiving training in NRM and/or biodiversity conservation | Ongoing | | 20 | Department of
Soil
Conservation
and Watershed
Management | Landslide Control
and restoration of
degraded sites in
earthquake affected
CHAL districts in
Nepal | The overall goal of the project is to control/treatment of the earthquake-induced landslide, degraded land, and thereby save life and property of the affected population | | 1 | 1.1/(USAID standard indicator-4.8.1-26): 2500 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance | Under agreement | | 21 | Department of Forests | Observing Forest
Decade 2014-2023
for the conservation
and management of
forest through youth
involvement | The main goal of this program is to launch Forest Decade Program through the involvement of youth to contribute to the GoN's target to achieve 40% forest area | | 1 | 1.1/(USAID standard indicator-4.8.1-26): 8 Hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance | Ongoing | | S.
N. | Applicant | Activity | Program description | Performanc
e date | IRs | Targets | Status | |----------|---------------------------------------|--|--|----------------------|------|---|------------------| | 22 | District Forest
Office-
Tanahun | Scaling up the Broom-grass plantation to rehabilitate areas of Shifting Cultivation and enhancing the livelihood of forest dependent poor people in Tanahun District | The main aim of this subaward is to scale up the broom grass plantation and enhance the livelihood of the poor people in Tanahun district | | 1, 2 | 2.1: 85 hectares of deforested and degraded forest area e under improved biophysical condition 1.2.2: 30 people will receive training in NRM and/or biodiversity conservation 1.4.1/ (4.8.1-6 USAID Standard Indicator): 1500 forest dependent people will have increased economic benefits from sustainable natural resource management and conservation. 2.3.4: Level of key drivers of deforestation and forest degradation will be reduced in priority sites: forest fires from high to medium; grazing from high to medium | Under process | | 23 | Department of Forests | Sustainable Management of Sal (Shorea robusta) Forests in Lowland Nepal (Software and Hardware support: Part I) | The overall objective of
this subaward is to
produce information on
stand (and individual
tree) growth processes
on managed and
unmanaged Sal forests
in lowland of Nepal | | 1 | 1.1/ USAID standard indicator-4.8.1-26 6612.6 hectares of biological significance and/or natural resources under improved natural resource management as a result of USG assistance 1.2.2 25 people receiving training in NRM and/or biodiversity conservation | Under agree-ment | | | | | | | | After open call | | #### Annex 13: Hariyo Ban Management Response to Evaluation Recommendations ### USAID/Nepal Evaluation Management Response Template¹³ **Evaluation Title: Mid Term Performance Evaluation of Hariyo Ban Program** Date of Final Evaluation Report: Date of Management Response: Office in Charge of Management Response: **Overall Response to the Evaluation:** *Include here the office's general impression on the process and outcomes of the evaluation, adequacy of evidence collected, and reasonableness of and concurrence with findings.* Were there shortfalls or limitations in the process and/or outcomes? Are there any additional insights not articulated in the recommendations? **Planned Use of Evaluation:** Include here the process to facilitate evaluation use by intended users, focusing on how evaluation findings will affect current or future project implementation and contribute to evidence-based decision making. Evaluation Recommendation or Issue 1: Learn lessons from integrated sites that are showing synergies to ensure their sustainability after Hariyo Ban (e.g.,
policy for climate change adaptation and CFUG networking) **Management Response: (Agree)** If recommendation is rejected or partially accepted, report reasons: | Actions Planned | Responsible
Office/Person | Expected Completion Date | Implementatio n Stage: Not started Underway Completed Cancelled | Actions Taken | Supporting Documents | |---|------------------------------|--------------------------|---|--|----------------------| | Undertaking outcome monitoring to document lessons from integrated sites (and larger units with bundled activities e.g. watersheds and protected areas) | M&E Specialist | December 2015 | Underway | Outcome monitoring consultancy completed; outcome monitoring by HB team on-going and will be continued. Community change monitoring conducted in 2 integrated sites and more underway. | monitoring | ¹³ This template is adapted from Unicef's *Internal guidance for management response to evaluations*, 2009. | Learning lessons on consortium partner | CoP/DCoP in | December | Underway | Review and reflection with | Review and | |---|-------------------|------------|----------|---|-------------------| | collaboration through site work, as part of | consultation with | 2015 | | consortium partners | reflection report | | learning strategy. | WWF | | | | | | | Management | | | | | | Implementing of sustainability plan | Core team and all | June 2016 | Underway | Sustainability plan prepared and | Updated | | prepared in the fourth year | consortium | | | updated with progress till fourth year, | sustainability | | | partners | | | revised activities for fifth year. | Plan | | | | | | | | | Knowledge documentation of Hariyo Ban | Core team and all | March 2016 | Underway | General TOR for knowledge | | | interventions including their synergy and | consortium | | | documentation has been developed, | TOR and final | | interlink; dissemination of the document to | partners | | | and TOR for specific topics are | reports. | | wider audiences. | | | | underway. | | | | | | | | | | Evaluation Recommendation or Issue 2: Either phase out "patchy" sites—those that are less | ss integrated and successful—or work to bring them the full | |---|---| | package of activities | | Management Response: (Agree) If recommendation is rejected or partially accepted, report reasons: | Actions Planned | Responsible
Office/Person | Expected
Completion
Date | Implementation Stage: Not started Underway Completed Cancelled | Actions Taken | Supporting
Documents | |--|------------------------------|--------------------------------|--|---|---| | For new biodiversity funding, planning intervention sites to promote consolidation in priority areas, and phasing out other 'patchy' | | August, 2015 | Underway | Mapping of integrated sites and database analysis started | Fifth year annual work plan developed based | | sites (e.g. in CHAL we have major focus in Seti basin priority areas) | | | | | | | on consolidation of promising sites | |---|---------|-------|-----|----------|----------|-------------------------------|-------------------------------------| | Patchy sites will be identified using database | M&E | Unit | and | December | Underway | Mapping of integrated sites | CFUG database | | and maps for sites and activities | Themati | ic | | 2015 | | and database analysis started | | | | Coordin | ators | | | | | | | | | | | | | | | Evaluation Recommendation or Issue 3: Develop a clear strategy for strengthening and/or reframing the river basin approach by focusing resources and activities at sites that have potential to show how the river basin approach can work (e.g., focus on strong and workable PES sites) **Management Response: (Agree)** If recommendation is rejected or partially accepted, report reasons: | Actions Planned | Responsible
Office/Person | Expected
Completion
Date | Implementation Stage: Not started Underway Completed Cancelled | Actions Taken | Supporting
Documents | |--|---------------------------------------|--|--|---|---| | Developing CHAL strategy on river basin principles | Biodiversity
Coordinator | March, 2016 | Underway | Consultant selection process completed in coordination with MoFSC and its relevant departments. | ToR and final strategy | | Undertaking environmental flows analysis for Gandaki basin | WWF focal persons for component 1 & 2 | March, 2016 | Underway | Early discussions held and concepts developed | Analysis report | | Prioritizing Seti basin in CHAL for the rest of Hariyo Ban | Biodiversity
Coordinator, core | August, 2016
and ongoing
till the end of
Hariyo Ban | 1 | Majority of the fifth year activities are directed for critical areas of Seti sub-basin | Documentation of institutional arrangement once it is finalized | | Promoting institutional arrangements for watersheds and river basins | team and consortium partners | | | as an effort to develop Seti
sub-basin as model site.
Seti basin level interaction
conducted with concerned
stakeholders (GoN and CSOs)
and ad-hoc committee formed
to take this process forward. | | |--|--|-----------|----------|---|--| | Focusing on upstream-downstream linkages in adaptation work | Adaptation Coordinator, Core team and consortium partners | June 2016 | Underway | Building on CAPAs with upstream downstream linkages | case study documentation, progress reports | | Supporting 2 PES projects based on catchments | Sustainable
Landscape
Coordinator; CARE
and WWF Staff | June 2016 | Underway | Feasibility studies undertaken; implementation plan with institutional arrangement developed;; payment mechanisms being developed | Progress reports | | Communicating results and lessons on river basin approaches | COP,
communication team
and, Consortium
Partners | June 2016 | Underway | Presentation at conference on climate adaptation , January, 2015 in Kathmandu Paper on river basin approaches | Communication materials | Evaluation Recommendation or Issue 4: Use CAPAs as a bottom-up planning tool to prepare LAPAs, and mainstream both into VDC plans using MoFALD framework of environment friendly local government planning (EFLGP) #### **Management Response: (Agree)** If recommendation is rejected or partially accepted, report reasons: Supporting **Actions Planned** Responsible Expected **Implementation Actions Taken** Office/Person Completion Stage: **Documents** Date Not started Underway Completed Cancelled Focusing on using CAPA inputs for Climate Adaptation June 2016 Underway Promoted LAPA LAPA document of LAPAs (prepared by Hariyo Ban and by Coordinator **VDCs** development using where others, with LAPAs at different scales) Consortium partners information from CAPAs in **CAPAs** were the VDCs prepared before. Working with community groups, VDCs Climate Adaptation June 2016 Underway community **Progress** Enhancing reports, municipalities Coordinator to mainstream and capacity to: case study adaptation into local plans and DDC Consortium partners • mainstream adaptation in periodic plans, and leverage funding for local development, implementation periodic plan (Banke) • leverage funding from supporting agencies (VDC/DDC/municipality, line agencies and NGOs) Training VDC officials and community members Working with MoFALD to pilot integration Climate Adaptation Progress reports **EFLG** of adaptation, DRR and EFLGP at Underway Coordinator June 2016 VDC/municipality level Supporting selected consortium partners VDC/municipality on integration of CCA into | | | | | disaster risk management
plans (LAPA – LDRMP) | | |---|--|-----------|----------|--|--------------------------| | Supporting networking of adaptation and DRR communities through National Network of Community Disaster Management Committee (NCDMC) | Climate Adaptation
Coordinator and
consortium partners | June 2016 | Underway | Working with NCDMC on networking disaster and climate vulnerable communities for integrating DRR and CCA | Progress reports | | Learning
and sharing lessons with MoSTE and other stakeholders in Nepal, and beyond | Climate adaptation coordinator | June 2016 | Underway | Supporting MOSTE to document adaptation lessons and sharing in Nepal and beyond | Lessons learned document | **Annex 14: Progress on learning questions** | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|-----------------------|----------------------------|--|---|-----------------------------------| | Landscape level | 1. How | Is this connectivity | Draft report on this study has been | Based on the result of | DFO, DSCO, CFUGs, | | conservation | important is | functional? | received. The study was focused to | study, activities have | local NGOs, academic | | approach reduces | north-south | Can it serve as a climate | validate the functionality of the two | been concentrated in | organizations, | | threats to | landscape | refugia? | corridors i) Barandabhar-Gaighat-Seti | Seti corridor mainly to | conservationists and | | biodiversity and | connectivity | | river valley-Panchase-ACAP (hereafter | restore critical | climate adaptation | | increases local | (river and | | referred to as Seti corridor) and ii) | bottlenecks through | community will be the | | adaptive capacities. | forest) in | | Nawalparasi –Palpa-Syanja-Panchase- | plantation, livelihood | audience for this | | | CHAL for | | ACA. The study was based on field | activities for forest | learning. | | | wildlife | | observation, use of camera traps, sign | dependent marginalized | | | | species in the | | survey and extensive questionnaire | families, alternative | | | | context of | | survey. Analysis of the field data revealed | energy devices to reduce | | | | climate | | that these two corridors have likely | pressure on the corridor | | | | change? | | facilitated north south movement of wide | forest, etc. | | | | | | range of mammals and birds. The study | | | | | | | also revealed that Seti corridor has been | | | | | | | used by a number of fishes for upstream | | | | | | | downstream movement. However, | | | | | | | movement of aquatic fauna further south | | | | | | | to the lowest stretch of Narayani river is | | | | | | | obstructed by a barrage built in Indian side | | | | | | | of Triveni. The importance of the corridor | | | | | | | will likely increase as species move uphill | | | | | | | to cooler, wetter places as a result of | | | | | | | climate change. The report will be | | | | | | | finalized by the middle of the fifth year. | | | | Large-scale | 2. What | What impacts will | Study on major infrastructure | The findings from the | GoN agencies | | infrastructure | impacts will | infrastructure | developments in Hariyo Ban landscapes | initial study have been | (conservation, | | development | large-scale | development have on | has been completed. The study has | incorporated in the | infrastructure | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|-------------------------------|-------------------------------------|--|---|--| | projects may have detrimental effects | infrastructure
development | the north-south movement of aquatic | identified potential impacts of infrastructure developments on | advocacy initiatives by
Hariyo Ban to promote | development and environment regulation | | on biodiversity | have on river | species? | biodiversity and livelihoods. Hariyo Ban | green practices in | related), private sector, | | conservation and | connectivity | Will large scale | is co-funding a study on fish populations | infrastructure sector. | non-governmental | | sustenance for | and local | infrastructure | of the Kali Gandaki basin, comparing with | | agencies working in the | | traditional | livelihood | development projects | a baseline from the 1990s before the Kali | | area of conservation | | livelihoods | options? | diversify livelihood | Gandaki dam was built, which will help | | and environment | | | | options? | demonstrate impact of the dam on fish. | | protection; Indian | | | | What impacts will | The environmental flows study will | | conservation sector | | | | emerging livelihood | identify further impacts, and ways to | | | | | | opportunities have on | mitigate them. On livelihoods, TOR has | | | | | | ecosystems and | been developed to study impacts of local | | | | | | species? | roads on communities and this study is | | | | | | | expected to be complete by next year. | | a v pymyra i i | | Key steps required | | N/A | Study to identify the key steps for | The results are being | GoN, DNPWC and its | | to sustain | the key steps | | participatory biodiversity conservation to | incorporated in Hariyo | PAs, DoF and district | | participatory | for | | become self-sustaining in the Nepalese | Ban's participatory | offices, CFUGs, | | biodiversity | participatory
biodiversity | | context has been completed. The study | biodiversity conservation initiatives | CAMCs, conservation | | conservation beyond the project/program | conservation | | revealed that sustainability at the local level may depend on the ability of the | throughout the | partners and donors will be the audiences for this | | life is poorly | to become | | conservation agency to identify | remaining period and | learning. | | understood and | self-sustaining | | biodiversity dependent stakeholders and | also in the sustainability | rearming. | | documented. | in the | | ensure tangible benefits as an outcome of | plan. | | | documentou. | Nepalese | | biodiversity conservation efforts. But at | piuii. | | | | context? | | the higher level, political commitment is | | | | | | | crucial for the sustainability of | | | | | | | biodiversity conservation. There is also | | | | | | | the issue of managing financial aid in such | | | | | | | a way it does not create dependency but | | | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |---|--|---|--|--|---| | | | | leads to the transformation of community based organizations into self-sustaining institutions to continue functioning and carry out their responsibilities without much external support. This may require developing sustainable strategies, strengthening partner relationships and building up financial sustainability. This may also require building the government's ownership and an enabling policy environment. Most importantly, this requires securing political commitment and will for decentralization and the devolution of power from the top to the bottom. | | | | REDD+ sub-
national models are
still not being
explored and tested
in Nepal | 4. What are the most appropriate REDD+ subnational model(s) for Nepal? | What are costs and benefits of REDD+ models at different scales? What are challenges and opportunities for equitable benefit sharing across different levels? | Cost and benefit of sub-national level REDD+ project is clearly documented in TAL ER-PIN document. Hariyo Ban Program is supporting the REDD IC for developing the ER-PD. Summary report of cost and benefit of subnational level REDD+ project will be prepared once the ER-PD is completed. | Based on the findings of
ER-PIN, activities have
been designed for
emission reduction and
carbon sequestration in
ERPD. | MoFSC, REDD IC
DFO, CFUGs and local
NGOs; academic
institutions;
development partners | | Participation of students in forest carbon inventory builds national | 6. What are the roles and value of participation | N/A | CHAL Carbon Assessment undertaken by
ANSAB and ICIMOD trained and
deployed students for field work. Lessons
from this experience and their value for | Design and implementation of carbon assessment and | MoFSC, REDD IC,
DoF; DFRS, I/NGOs | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--
-----------------------|-----------------------------------|--|---|-----------------------------------| | capacity for MRV | of local | | building capacity for forest carbon | GHG monitoring | | | and is cost-effective | resource | | inventory and GHG monitoring will be | system: | | | | persons and | | documented from this. | | | | | students in | | | | | | | forest carbon | | | | | | | inventory and | | | | | | | GHG | | | | | | ~ | monitoring? | | | | | | Safeguard measures | 7. What are | What are | Criteria and indicators for environmental, | Preparation of | M EGG REDD IG | | are important to | important | environmental, | biodiversity and social elements have | monitoring evaluation | MoFSC, REDD IC, | | protect local rights | safeguard | biodiversity and social | been finalized. Hariyo Ban is supporting | plan to track application | DoF, I/NGOs; | | and ensure | measures for | elements for REDD+? | REDD IC for preparing National | of social and | development partners | | environmental | REDD+ | What effects do | Assessment Report. Brief note will be | environmental | | | sustainability. | initiatives in | different elements have | prepared based on the report. | safeguards of REDD+ | | | | Nepal? | on designing of REDD+ mechanisms? | | projects | | | | | What are the main | | | | | | | challenges? | | | | | PES may provide | 8. What are | What are the barriers | PES piloting initiated in Phewa, | Some of the initial | DoF, DSCWM, District | | resources required to | the main | and limitations? | Marsyangdi and Jagdishpur catchments, | learning from pilots is | government line | | sustain landscape | opportunities | What is current learning | three contrasting PES situations with | being discussed in | agencies; CFUGs, | | level conservation | in the two | from direct PES | differing levels of complexity, objectives, | drafting the PES policy | Private sectors; | | and development | landscapes for | experiences? | and stakeholders. The pilots are currently | led by MoFSC. | VDC/Municipality/DD | | | payments for | | all at different stages. Hariyo Ban will | | C; international | | | ecosystem | | undertake a comparative study in the fifth | | conservation audiences | | | services? | | year to capture the learning from these | | | | | | | pilots. | | | | | | | Note that a broader consultancy on | | | | | | | potential for other PES opportunities in | | | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|--|---|--|--|---| | EBA and CBA are not well integrated. | 9. What are the current best practices for integrating community and ecosystem adaptation? | Where and what are best practices? What are challenges to integrate community and ecosystem adaptation? | CHAL and TAL was cancelled after the earthquake, in order to realign funds for earthquake relief/recovery, so we will only be able to partially answer this learning question. Differential impact on vulnerability for women and marginalized groups - study completed. Results shared with communities at district level and incorporated in community adaptation plans. Adaptation plan review study completed and shared with communities and other stakeholders; Papers on integrated ecosystem/community approach, and mainstreaming and CCA DRR integration prepared for CBA9 in Kenya and uploaded in WWF website. Landscape vulnerability assessments for Manaslu CA, CHAL and TAL completed; Manual for PA managers finalized and will be used in trainings Relevant results from the above studies will be analyzed in the fifth year to answer this learning question more fully than the summary CBA briefing sheet on this topic. | Used for adaptation planning at community and VDC levels by communities; Used for climate smarting the Manaslu conservation area management plan | communities, CSOs, GON and academia; international adaptation community | | Impacts of climate change on NR | | How are forest policies and institutions being | fifth year – consultancy – TOR being finalized and will include impacts of | The case study will be used as reference | CSOs, GoN and development agencies | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|-----------------------|----------------------------|--|---|-----------------------------------| | governance is | change regime | affected by the climate | Terai floods – as part of a more general | materials in training and | working on governance | | understudied and not | affect the | change regime? | study feeding into the governance systems | workshops involving | issues in NRM sector | | well understood. | natural | | | communities, CSO and | | | | resource | | | other stakeholders. | | | | governance | | | | | | | systems at | | | | | | | local and | | | | | | | national | | | | | | | levels? | | | | | | Except for NAPA, | 11. How can | What are the | Hariyo Ban is planning a study/review | We are applying results | GoN, adaptation | | Nepal has no | climate | opportunities and | with MoSTE and MoFALD that will | as we get them, and also | community, agriculture | | national strategies to | change be | challenges for | cover this issue at VDC and district level, | communicating them to | sector, infrastructure | | mainstream climate | mainstreamed | mainstreaming climate | in the fifth year. With MOFALD through | others so they can use | sector | | change issues in | in sectoral | change? | WOO we working on piloting the | them, especially GoN | | | conservation and | plans and | | integration of CCA into LDRMP in 2 | departments. | | | development | priorities? | | VDCs in the Far West and also developing | | | | planning. | | | a manual on integrating CC into DRR | | | | | | | with the National Network of Community | | | | | | | Disaster Management Committee | | | | | | | (NCDMC) and other stakeholders. | | | | | | | With Ministry of Agriculture | | | | | | | Development we are working through | | | | | | | WOO to develop a manual on integrating | | | | | | | CC into agricultural planning processes | | | | | | | with the Regional Agriculture Training | | | | | | | Center, Pokhara. | | | | | | | Hariyo Ban's support to PA planning, | | | | | | | forest planning, and forest and | | | | | | | biodiversity national level strategies have | | | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |---|---|--|---|--|---| | Women, Dalits and socially marginalized groups have
not been able to demonstrate strong leadership roles in NRM sector. | 12. What are lessons on ways to overcome barriers to women, Dalits and socially marginalized groups taking on leadership roles in forest management, biodiversity conservation and natural resource management? | What are problems faced by emerging leaders belonging to women, Dalits and socially marginalized groups in NRM? What are strategies adopted to cope with these challenges? | included climate change. Our infrastructure work is endeavoring to integrate climate aspects into parts of this sector. Completed internship study on leadership barriers Completed study on gender assessment: Power Dynamics and Indigenous Knowledge that analyzed barriers of leadership as well as gendered knowledge on conservation Gender based violence study completed; study on inclusion of Dalits in community forestry completed. Undertook baseline study on governance specifically looking at leadership representation) Undertaking study on governance status of NRM groups to see the progress on leadership inclusion and equitable benefits sharing Women's leadership developed and rolled out Men and elite engagement in promoting women's leadership and reducing GBV in NRM training manual is being developed | The findings from earlier studies were used to develop training manuals on women's leadership and engagement with elite and men. | GoN and CSOs working on GESI issues in forestry sector. | | | | | Started case documentation of GBV in NRM for policy discourse | | | | Problem Statement
(Goals/ objectives) | Learning Learning Sub-
Questions questions | | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | | |--|--|---|--|--|--|--| | | | | Knowledge documentation on effectiveness of CLACs started, TOR finalized | | | | | Conservation sector has relatively few rural youth leaders | 13. What is the most effective way to engage rural youth in Hariyo Ban Program activities, and more broadly in conservation? | What encourages rural youth to be engaged in Hariyo Ban Program? What de-motivates the youth community to work as conservation leaders? | Sub-award provided to Youth NGO Federation to explore answer of the learning question. However, we still need to work together with existing rural youth groups like CBAPUs, LRPs, CLAC members and citizen scientists working in our programs to get their inputs on this learning question, e.g. through knowledge sharing events to share experiences and draw lessons Also learn from early mobilization of Generation Green. Vocational skill development of youth is provisioned for those youth who are already engaged in NRM (retention strategy) | The study findings and learning documentation will be applied to further enhance the engagement of youth in conservation and make their involvement long-term. | GoN, CSOs and other conservation focused organizations | | | Differential impact of climate change is less understood and relatively less analyzed. | 14. How are women, Dalits and socially marginalized groups differentially affected by the adverse | What are different features of climate change impacts that are unique to women, Dalits and socially marginalized groups? Are different mechanisms adopted by | Draft report of differential impact is ready. Based on findings and previous learning, differential impact based adaptation approaches are being implemented. Consultants will review CAPAs and document the learning from application of approaches in the last year. | The learning will be important to assess the effectiveness of Hariyo Ban approaches in reaching out to populations who are differentially impacted by climate change | GoN agencies, various national programs working on climate change adaptation, CSOs | | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |---|--|--|---|--|--| | There is less focus on alternative energy for livelihood promotion and wellbeing of women, Dalits and marginalized people | effects of climate change? 15. What is the effect of alternative energy on the livelihood and wellbeing of women, Dalits and marginalized people? | these vulnerable communities to cope or adapt to the negative impacts of climate change? What is most important alternative energy source for rural women that makes them more responsive in the protecting resources and also helps to maintain their daily work life balance? Does the use of alternative energy help women, Dalits and marginalized people to be healthy, satisfied and prosperous? | Completed study on impact of biogas on lives of women. The report is in process of finalization We will be documenting impacts of ICS and biogas on poor and marginalized people; we will draw on a recent assessment of the Gold Standard Biogas project. | The findings from the study will help us to refine and scale up alternative energy promotion activities. | GoN agencies, various national programs promoting alternative energy, CSOs | | Livelihood options practiced in the country are not able to target forest dependent, extremely poor communities. | 16. What are viable livelihood options, including green enterprises, for forest | What are challenges of pro-poor based livelihood options? What are the green enterprises with greatest potential in each sub-water basin | Outcome monitoring study completed including livelihood options for income. Additional study planned for documenting the impact of livelihood interventions on conservation and its challenges. | we will be applying relevant results from the outcome monitoring study | GoN, NRM projects, I/NGOs, conservation sector | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |---|--|---|--|--|---| | | dependent poor communities, and how can these be upscaled? | area? (value chain study) What are extra efforts that should be carried out for up-scaling viable livelihood options? | | | | | Ecosystem services are not able to fully to contribute to livelihood improvement of vulnerable and marginalized communities due to elite capture. | 17. How do ecosystem services affect income levels of vulnerable and marginalized people? | What are best practices and challenges of ensuring ecosystem services promote livelihoods of vulnerable groups? Is this different in the three different ecological zones, (mountain, midhills and Terai)? | We are not conducting separate study. Outcomes from PES pilots will be analyzed to answer this question.
| The outcomes from the PES pilots will help to refine the PES approaches to ensure that vulnerable peoples benefit from ecosystem services. | GoN (policy feedback)
and other organizations
working on PES. | | Internal governance promotion of CFUGs is essential to increase their stewardship role in conservation. | 18. What are the internal and external factors which make CFUGs transparent, creditable and accountable? | What are best practices of making CFUGs more transparent, creditable and accountable? What are issues raised in terms of transparency, credibility and accountability of CFUGs? | Governance approach paper finalized and rolled out Completed study on NRM Governance that analyzed existing best practices and issues. Undertook two studies on best practices which gave overview and representation info respectively. | The findings from these assessments are being used refine the governance interventions and to integrate it with other interventions, e.g. women's leadership | FECOFUN, DoF and other agencies working on forest governance. | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |---|---|--|---|---|--| | Predominance of elite capture exists in terms of sharing benefits | 19. What are the most effective and equitable benefit sharing practices in NRM groups? | What are existing benefit sharing mechanisms? What are existing best practices and challenges in ensuring equitable benefit sharing? | A study on benefit sharing mechanisms completed to inform the national REDD Strategy. Community Forest Development Guideline 2009 being widely disseminated as one of the effective mechanisms to influence equity based benefit sharing mechanism – lessons will be learned from this work, and also from the study on participatory mechanisms for sustainable biodiversity management (mentioned above). | The final version of the benefit sharing mechanism adopted in National REDD strategy will be incorporated in piloting the REDD projects. Learning from CFDG dissemination is being incorporated in revising the guideline. | FECOFUN, DoF and other agencies working on forest governance and carbon financing. | | Hariyo Ban has multiple components, working at a range of scales, which presents a challenge to optimizing synergies and pursuing an integrated approach. | 20. How can a river basin approach help to integrate conservation, adaptation and payments for ecosystem services, and what are the challenges? | Is the river basin an appropriate unit for integrating Hariyo Ban's themes? If so, what are the key factors to its success? | We are looking at this learning question at several scales, from subwatershed to basin level. We have produced various intermediate analyses (e.g. those presented at IOF Forestry Conference and ClimDev Conference). We will closely coordinate with MoFSC, which has brought the river basin approach as a thematic area under the recently endorsed Forest Policy 2014 and will be taking various measures to implement the policy. The final analysis will be done through consultancy or workshop in the fifth year and will draw on Hariyo Ban experiences in both landscapes. | Learning from the river basin approach pilot initiatives will feed into refining the overall approach including formulation of CHAL strategy implementation plan. | MoFSC, DSCWM and other agencies working on landscape approaches. | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|--|---|---|--|---| | Human migration is a major force that is | 21. How should Hariyo | What are the push/pull factors in current | Migration consultancy undertaken; report is currently being finalized. Results | Results will be applied to our work in the final | GoN, I/NGOs, conservation sector, | | affecting land, natural resources, | Ban take into account | migration in the landscapes? | confirm the large scale of migration in Hariyo Ban's landscapes, with both | year, including earthquake recovery | migration sector, international audiences | | livelihoods, GESI aspects, and governance of forests in Nepal | current human migration trends in the two landscapes, and what lessons can we draw? | What are the major effects on Hariyo Ban's components? How can Hariyo Ban capitalize on opportunities from migration, and try to cover for challenges posed? | positive and negative impacts for biodiversity and forests. The report also covered GESI and migration in relation to natural resource management. As the report is somewhat detailed, we plan to produce a briefing sheet on key findings for specific audiences, and may embellish the results through inputs from Hariyo Ban partners following the earthquake. | work. | | | To be successful at landscape level we have to be very strategic in our drivers /threats approach or we risk having, say, scattered local impacts, or a policy change that may not be translated into practice | 22. What have been the most effective ways of tackling the drivers and threats, including those exacerbated by climate change? | How do we measure effectiveness in reducing threats/drivers? What type(s) of drivers/threats strategies have worked best, and at what scale(s)? Why? How does climate change affect threats/drivers strategies? | 1. Threat reduction assessment methodology for landscape and sub- landscape units. This will be used at river basin/corridor/PA level in year 5, using the threat rankings that were developed with stakeholders early in Hariyo Ban, and comparing how threats have changed during the life of Hariyo Ban. We will also draw on revised TAL strategy, and new CHAL strategy. 2. Perception mapping at local level. The outcome monitoring consultancy undertook work on this during their field work (report is due soon). We will use this input, and also undertake further | Testing Hariyo Ban dual approach will lead to learning that can be applied in tracking the level of threats and drivers in other situations. | DSCWM, DoF and other conservation organizations, academia (.e.g. IoF) | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|-----------------------|----------------------------|--|---|-----------------------------------| | | | | perception mapping at community level | | | | | | | in sample sites in the final year to see | | | | | | | how threats and drivers have changed | | | | | | | locally. | | | | Hariyo Ban brings | 23. How | How effectively does | Lessons have been accumulating through | recommendations from | Donors, INGOs, large | | together four NGOs | effective is the | Hariyo Ban take | review and reflection sessions, and mid- | review and reflection | national NGOs. | | with very different | Hariyo Ban | advantage of partner | term evaluation. In the fifth year a | sessions and
mid-term | | | missions and | consortium at | complementarity and | consultancy will undertake a more | evaluation are being | | | working modalities, | taking a multi- | deal with overlaps? | detailed assessment, to ensure impartial | addressed in our work | | | and is working | disciplinary | What are the challenges | inputs from consortium partners. ToR and | | | | across many | approach, and | for coordination? | framework for learning question are under | | | | different disciplines. | what factors | How did the partners | development. The analysis will draw on | | | | How does such a | govern | adjust? What were the | review and reflection meeting reports, | | | | complex program | successes and | impacts? | mid-term evaluation report, focus group | | | | work? | limitations? | How effectively has | discussions, and interviews. | | | | | | Hariyo Ban integrated | | | | | | | the three IRs and cross- | | | | | | | cutting themes? | | | | | | | What capacity building | | | | | | | was needed? | | | | | A robust M& E | 24. What are | How can we | To be done in fifth year, using revised | Inputs to CHAL | GoN, consortium | | system is required to | the best ways | demonstrate impact at | TAL strategy, corridor monitoring results, | strategy, subwatershed | partners, I/NGOs | | measure | to demonstrate | corridor/sub-watershed | river basin and watershed results | work, etc. | | | conservation | program | level? | | | | | impacts at landscape | impact at a | | | | | | level approach. | landscape | | | | | | Turneral | level? | Wilest and act off the | Dustinging and discounting solids as a city | The | Comment | | Increased | 25. How can | What are most effective | Preliminary discussion with consortium | The outcomes will help | Consortium partners, | | participation of | we make | mechanisms to make | M&E persons conducted on the current | to refine the M&E | Donors, other relevant | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|-----------------------|----------------------------|--|---|-----------------------------------| | stakeholders in | M&E | M&E more | M&E practices and ways to make the | system for the remaining | agencies working on | | M&E across | participatory | participatory? | M&E system more participatory. | period of Hariyo Ban | participatory approach. | | disciplines and | in a | | Further discussion with wider | and designing M&E | | | levels improves | multidisciplin | | stakeholders needed. Will be conducted in | component in future | | | effectiveness of | ary, multi- | | year 5. | programming. | | | Hariyo Ban in | stakeholder, | | | | | | measuring | multi-level | | | | | | achievement of its | program? | | | | | | goals. | | | | | | | People living in rural | 26. What is | How often are our radio | Through discussions with colleagues and | The latest | Other projects; | | areas (particularly | the most | programs getting | partner organizations, especially in the | communication | I/NGOs, GON | | women and | effective | responses from rural | field, we have inferred that the most | materials that reach out | | | marginalized | communicatio | communities? | effective means to reach out to the rural | to the community have a | | | groups) have limited | | Are posters/wall | community is pictorial and visual. Verbal | lot of photographs and | | | or no access to | reach rural | paintings/ notice boards | communication, especially from an | pictures, so that it is | | | outside information; | women and | being requested by field | authoritative personality, also seems to be | immediately understood | | | illiteracy is a large | other | colleagues? | effective. | even by illiterate or | | | barrier. This | marginalized | How often do local | Planning to do a study to explore in | semi-literate groups. | | | question aims to | groups | partners like CBAPOs, | greater depth so that we can refine this | Efforts will be made to | | | identify effective | (Dalits, highly | CFUGs, BZUCs etc., | approach. | disseminate information | | | communication | marginalized | use traditional media to | | through people held in | | | mechanisms to reach | Janajatis) | communicate? | | high esteem locally, and | | | rural communities to | | | | also through radio, | | | impart relevant | | | | which is frequently | | | information that can | | | | heard. Emphasis will be | | | empower them to | | | | on visual and animated | | | make better | | | | forms of information. | | | decisions to improve | | | | | | | their lives. | | | | | | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions Progress to June 2015 and plans for
fifth year used for adaptive
management? | | Who the audience is for learning? | | |---|--|---|---|--|---| | Media can be our strongest collaborators or critics. They are also the window through which we can reach the public, policy makers and donors, and highlight our program and issues on a large scale. The existing channels used to communicate our messages to the media are traditional and not always effective. Identifying new | 27. What best communication means engages mass media to communicate key Hariyo Ban Program messages? | How often does the issue covered in a particular press release get noticed/written about in the national dailies? Does taking journalists directly to the field encourage media representatives to cover broadly on our issues? Does providing adverts to a particular newspaper or media encourage their engagement to cover our stories? Do journalists outside Kathmandu valley | After organizing media outreach events and interacting with editors and environmentalists over the coverage of environment/ecology/climate change/conservation in media, the conclusion is the messages need to be anchored to human health or economy to be disseminated and understood quickly. Journalists, when taken to the field, will mostly be more interested in 'people' or 'case' stories, hence it is important to provide constant feedback to anyone reporting on these issues, and help link these with the broader messages of conservation, climate change or building a sustainable future. The media functions better on a one-on-one relationship, and networking has to be carefully maintained to ensure better understanding and | We actively look for good 'hooks' based on our findings, when working with journalists | Conservation sector organizations | | channels to communicate our messages so that they are picked up by the media is crucial. In order to promote sustainability of community NRM | 28. What is the best approach to | respond to the same communication channel as journalists inside Kathmandu? What is the capacity building mechanism in NRM groups that is | coverage of any issue or message. We may undertake a more formal study on this. Supporting groups to leverage adaptation funds; effectiveness is being analyzed (e.g. briefing sheet for CBA9); and | Applying leverage results in climate adaptation component. | GoN, climate adaptation community, I/NGOs, CBOs | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|-----------------------|----------------------------|--|---|-----------------------------------| | communities often | groups' | What is the best | learning is being built into our | | | | need external | capacity to | approach that Hariyo | sustainability plan. | | | | resources, yet are | mobilize their | Ban Program applied to | Further work will be done in the fifth year. | | | | not able to access | funds in order | mobilize NRM groups' | | | | | them due to lack of | to leverage | resources effectively | | | | | capacity. | external resources? | and equitably? | | | | |
Currently there is | 29. What | What are the local | Informal learning has taken place; we will | Apply to capacity | Hariyo Ban, other | | not enough capacity | forms of local | capacities important for | verify this through a more formal study | building in final phase of | projects, GoN, | | to scale up and | capacity are | longer sustainability of | early in the fifth year | Hariyo Ban to promote | conservation sector, | | sustain Hariyo Ban | most | Hariyo Ban | | sustainability | I/NGOs | | approaches once the | important for | approaches? | | • | | | program closes, and | sustainability | What are the | | | | | capacity needs to be | of Hariyo Ban | successful/ failed | | | | | built in local | approaches in | approaches of Hariyo | | | | | partners for this. | the | Ban Program? | | | | | | landscapes, | | | | | | | and what is the | | | | | | | most effective | | | | | | | way of | | | | | | | building them | | | | | | | / scaling them | | | | | | | up? | | | | | | New learning | 30. What are | What were the major | To be done in the fifth year | The findings will be | GoN, I/NGOs, donors, | | question | the lessons to | achievements of the | | incorporated into Hariyo | humanitarian sector, | | The recovery and | be learned | GRR work? | | Ban's green recovery | conservation sector, | | reconstruction after | from | How could we have | | and reconstruction work | international disaster | | the earthquake offer | promoting | been more prepared, | | as we go along | and environment | | a huge opportunity | green | and what could be done | | | community | | Problem Statement
(Goals/ objectives) | Learning
Questions | Learning Sub-
questions | Progress to June 2015 and plans for fifth year | How learning is being used for adaptive management? | Who the audience is for learning? | |--|--|---|--|--|---| | to build back not
only better and safer,
but also greener. Yet
there are huge
challenges to do this. | recovery and reconstruction in Nepal after the 2014 Terai flooding and 2015 earthquake? | differently next time to have greater influence on other sectors adopting green recovery practices? | | | | | New learning question Some of Hariyo Ban's investments were damaged or lost in the 2014 floods and 2015 earthquake; others survived. The damage set Hariyo Ban work back, and the program had to realign funds in order to support recovery work. | 31. How resilient (or vulnerable) have Hariyo Ban investments been to climate change hazards and the earthquake? | How effective were CAPA/LAPA investments in avoiding/reducing climate impacts? Did they also help withstand the effects of the earthquake? What lessons can we draw for future DRR? | To be done in fifth year | The findings will be incorporated in HB recovery work and widely shared with other stakeholders. | GoN and other stakeholders involved in the recovery work. | #### **Annex 15: List of Publications and Outreach Materials** The following publications and outreach materials were produced during the last year, with Hariyo Ban Program funding or co-funding. Some have already been provided to USAID. Three sets of hard copies are being submitted to USAID as part of this report for all materials that were produced in hard copy, along with a compact disk containing PDF files of those materials which are available electronically. Annex 15.1: Report – Beyond Investment: Developing Sustainable Green Infrastructure in Nepal **Annex 15.2: Briefing Sheet -** Integrating Disaster Risk Reduction and Climate Change Adaptation: Lessons from Hariyo Ban Program, Nepal Annex 15.3: Briefing Sheet - Adaptation Plan Health Check-up Tool **Annex 15.4: Briefing Sheet** – Beyond Investment: Developing Sustainable Green Infrastructure in Nepal **Annex 15.5: Case Stories** – Sweet Success: Green Stories of Transformation in Communities and the Environment Annex 15.6: Video - Local Adaptation Plans For Action Framework Annex 15.7: Video - The Last Yak Herder of Dhe **Annex 15.8: Video -** The Change Factor **Annex 15.9: Report -** Translated version of Integrating Gender into Forestry Research, Center for International Forestry Research (CIFOR) **Annex 15.10: Manual** – Vulnerability Assessment and Adaptation Planning: Training of Trainers Manual **Annex 15.11: Pamphlet -** Briefing Document: Preliminary Assessment for Piloting Payment of Ecosystem Services in Lamjung **Annex 15.12: Video -** Mahila Paila (Footprints of Change) Annex 15.13: Video - Jamarko Annex 15.14: Video - Pariwartan Ka Samwahak (Carriers of Social Change) Annex 15.15: Plan - CAPA Summary Document of Jhalari, Kanchanpur Annex 15.16: Plan - CAPA Summary Document of Padampur, Chitwan Annex 15.17: Poster - GESI awareness in Conservation Annex 15.18: Flex - Community Forest Development Program Guideline 2065 Annex 15.19: Sticker - Community Forest Development Program Guideline 2065 **Annex 15.20: Report -** Community-based Climate Change Adaptation Best Practices and Learning Documentation **Annex 15.21: Brochure -** Community Based Adaptation to Climate Change: Best Practices and Learning from Hariyo Ban Program Annex 15.22: Poster - Forest Fire Control Awareness Poster Annex 20.23: Jingle - Radio jingle on forest fire control and biodiversity conservation Annex 15.24: Radio Program - Radio Program on biodiversity and climate change **Annex 15.25: Briefing Sheet** – Mainstreaming Adaptation into Local Development Planning: A reflection from the Hariyo Ban Program, Nepal **Annex 15.26: Briefing Sheet** – The Benefits and Challenges of Integrating an Ecosystem Approach in Climate Adaptation in Two Landscapes in Nepal **Annex 15.27: Paper** – Khanal et al. 2015. Rehabilitating degraded forests improves the livelihoods of rural communities: A study from the central hills of Nepal. To be presented at World Forestry Congress, Durban, South Africa. (See also Annex 10) # **Annex 16: Performance Monitoring Plan Progress to June 2015** Please see separate Excel file submitted with this report. # Annex 17: Progress on activities carried over from previous years # 1: Biodiversity conservation carry-over activities | Sub
IR | Activities | Target | Status
as of
June
2014 | Achievement as of June 2014 | Status as
of July
2015 | Achievements as of
June 2015 | Remarks | |-----------|--|-----------|---------------------------------|--|------------------------------|---|---------| | 1 | Biodiversity Conservation. | | | | | | | | 1.1 | Threat to focal species reduced. | | | | | | | | 1.1.1 | Research and monitoring. | 1 | | Γ= | | 1 | | | | Status survey of key wildlife species (tiger, gharial, dolphin, rhinoceros and snow leopard). | 5 Species | | Tiger monitoring is complete in Karnali, Kamdi, Khata, Laljhadi and Basanta corridors. Dry season Gharial and dolphin monitoring is complete, and the final report will come after the monsoon monitoring. Swamp deer monitoring is ongoing in Shuklaphanta. NTNC is undertaking snow leopard monitoring in the ACA-MCA complex. Snow leopard work will continue in year four. | | National status survey of
tiger, dolphin, rhino, and
snow leopard completed.
Gharial survey work to be
completed by February
2015 | | | | Status survey of prey bases of snow leopard, tiger and common leopard in Barandabhar. | 3 Studies | | Tiger and common leopard and their prey bases surveys are complete. Snow leopard prey base survey is complete, and the report will come in the early part of year four. | | | | | | Baseline survey of marsh mugger. | 1 Species | | Mapping of potential sites has been accomplished. Actual survey will be done during the dry cold season (Nov-Dec 2014) | | Final survey has been planned between November and January 2015 | | | | Ecology, behavior and habitat use of three focal species (swamp deer, black buck and grey wolf). | 3 Species | | Ongoing work on all three species will continue in year four. A plan was made to purchase radio collars to closely monitor the swamp deer population in Shuklaphanta. | | Black buck study
completed, swamp deer
ongoing (12 swamp deer
have been radio equipped
and monitoring initiated).
Gray wolf still continuing | | | | Learning Agenda: Study of importance of corridor for north-south linkage in CHAL. | 1 Study | This will be done through a WOO grant. The team of experts is now working the field | Completed and final report received | | |-------|--|-----------
---|--|---| | | CC impact monitoring in biodiversity and local livelihoods. | 4 Sites | All 10 plots including 3 plots in the trans-Himalayan region at different altitudinal gradients have been established, and baseline information collection will be initiated early year four. | Baseline survey of
vegetation has been
completed. Faunal
baseline will be started
soon. Automatic Weather
Stations have been set up
in three locations | This activity will be continued beyond Hariyo Ban. Hariyo Ban is working to develop sustainable mechanism to continue monitoring. | | | Mapping wildlife trade routes. | 1 Study | The team has already started the mapping and report is expected by early year four. | Report available | | | 1.1.2 | Species conservation and reintroduction | ı. | | | | | | Conservation management of newly established sub-population of black buck. | 1 Species | Palatable native grass species were introduced, and deworming was performed for animals of all ages. Improved barbed wire fencing is ongoing. | Will continue throughout
Hariyo Ban period | | | | Expansion of black buck relocation area in Hirapur. | | Deferred to year four due to the late approval by USAID to carry out construction related activities. | 12 ha expanded | Additional 20 ha
area will be
expanded through
additional
biodiversity
funding. | | | Support to community engagement in key wildlife species conservation (vulture, goral and dolphin). | 3 Species | Site level interaction meeting and formation of 5 committees in Goral conservation area have been completed. This work is also supported through WOO grant and will be continued in year four also. Winter survey of dolphin completed and monsoon survey will be done during July-August. The final report is expected by mid-fourth year. | Completed. Final dolphin survey report available | | | | Support to community engagement in important flora conservation (Bijaya sal, Sati sal, Chanp, Okhar and Tatelo) conservation. | 5 Species | | Ongoing | | Planned activities completed | Flora
conservation
activity will be
continued beyond
Hariyo Ban | |-------|--|---------------|---|--|---|---|---| | | Reintroduction of rhinoceros based on feasibility study conducted by DNPWC in support of WWF and NTNC in support of the DNPWC. | 1 Species | | Postponed | | GoN has given approval to translocate 25 rhinos. Major funding for this activity will be provided by WWF core funding. Translocation has been planned in December 2015. | | | | Small mammal national workshop. | 1 No | | This workshop was conducted by Small
Mammal Conservation Foundation
Nepal in April. The final report has
already been made available. | | Completed. Report available | | | 1.1.3 | Build capacity to reduce threats to focal | | 1 | | 1 | | 1 | | | Capacity building of CBAPUs. | 51 No | | 42 events of training were conducted. | | Completed | | | | Strengthening CBAPUs. | 71 No | | | | Completed | | | 1.1.4 | Management of HWC. | | I | | | | | | | Power fence impact study. | | | Field data collection of this study has
been accomplished. Final report is
expected by mid-fourth year. | | Delayed, but expected by end of this year | | | | Developing sustainable financing mechanism for power fence maintenance. | 1 piloting | | NTNC is still working with local community to develop the mechanism. | | Delayed. NTNC still working on this | | | | Study on human-large mammal coexistence. | 1 study | | Ongoing | | | | | 1.1.5 | Transboundary cooperation. | | | | | | | | | Transboundary meeting. | 1 No | | Two local level transboundary
meetings were held in Brahmadev and
Laljhadi corridor areas | | Completed | | | 1.1.6 | Addressing adverse impacts of large inf | rastructures. | | | | | | | | Study of potential impact of Bheri
River diversion on ecosystem of Babai
River sub-basin. | 1 Study | | Will be undertaken by mid-year four. | | Will attempt during the dry season next year | | | | Study on impact of rural roads in biodiversity, tourism and local livelihoods in Annapurna CA. | 1 Study | Discussion concerning stakeholders is ongoing, and a study is to be undertaken. | Delayed due to earthquake. This will be done in the fifth year. | | |-------|---|---------------|--|---|--| | | Support for reduction of adverse impacts of Tanahun dam on wildlife. | 1 Study | Delayed. The work has not yet started and we are waiting for the developers. | Cancelled. | | | | Investigation of feasibility of
environmental flows study of Gandaki
basin | 1 Study | Initial planning discussions held. | Initiated. Field visit and local level interaction in kali Gandaki completed | Will continue
throughout 5 th
year | | | Initiation of dialogue with GoN
authority and developers to create
wildlife friendly passage in irrigation
canal in Karnali corridor and Banke
National Park (BaNP) | 2
Meetings | Dialogue ongoing and will be continued. | A guiding fence to guide
animals towards the pass
overs at Sikta canal has
been planned in fifth year
through additional
biodiversity budget | | | 1.2 | Threats to targeted landscape reduce | | | | | | 1.2.1 | Undertake habitat restoration and man | agement. | | | | | | Land use mapping. | 3 No | Ongoing. A team of experts in coordination with DNPWC is assessing the ground condition. This work will be completed by end of this year. | Completed. The GIS team is now working to compile the reports | | | 1.2.2 | Wetland management and invasive spec | ies control. | | | | | | Invasive species control strategy formulation. | 1 No | The international workshop was organized in March, 2014. A team of experts are now working to develop the strategy. | NTNC is still working on this | | | | Mechanism for biological control of water hyacinth. | 1 Study | National Agricultural Research Council (NARC) is still working on this research project. | NARC is still working on this | | | 1.2.3 | Critical sub-watershed management. | |
 | | | | | Support to communities (including women) to implement sub-watershed management plan. | 7 No | Bio-engineering, check-dams, and plantations completed in Kerunga Khola sub-watershed, and Nawalparasi and Sirdi Khola sub-watershed in Gorkha. Support will be extended as soon as GoN endorses these management plans. MoU has been signed with DFRS to implement 5 newly prepared ISWMPs. | Completed | Will continue in 5 th year through additional funding | | | Support to Department of Soil
Conservation and Watershed
Management (DSCWM) to review
and print Green Book – White Book
(policy guideline for watershed
management). | 1 No | | Memorandum of understanding (MOU) was signed among Hariyo Ban, CARE Nepal and DSCWM to review and print the policy guideline for watershed management. | Report completed. Will be printed by the end of this year | |-------|---|------------------|-----------|--|--| | 1.3 | | | | ecosystem management strengthened. | | | 1.3.1 | Build capacity and promote natural res | | папсе. | | | | | Participatory governance assessment of CAMCs of ACA. | 57
Groups | | 27 PGAs conducted in CAMCs and will be continued in next year. | Completed | | 1.3.2 | Awareness-building programs. | | | | | | 1.3.3 | WWF Cost share activities. | Events | | | | | | Strengthen governance in NRM groups. | 372
groups | | 231 CFUGs, CFCC, BZUC supported in strengthen governance | Completed | | 1.4 | Income from sustainable sources of li | velihood for | forest-de | pendent communities increased. | • | | 1.4.1 | Support to community based green ente | rprises/coop | eratives | | | | | Livelihood improvement plan (LIP) preparation and support. | 192 HH | | 664
households (HHs) supported. | Already completed in year 3 | | | Skill-based training (vocational training). | 193 HH | | 143 people trained from 143 HHs. | Completed in year 4 | | | Green enterprise. | 14/280
No/HH | | 6/76 HHs. | Completed in year 4 | | | Income generation training and support. | 775 HH | | Income-generating activity (IGA) support for 1015 HHs provided. | Completed in year 4 | | | Eco-tourism promotion. | 7/175
Site/HH | | 6 sites in TAL and CHAL supported to
establish eco-tourism villages. In total
159 HHs benefited from ecotourism
support | Completed and others support is ongoing for the promotion of eco-tourism in similar areas. | | | Sub-sector analysis (dairy and other enterprises). | 4 No | | ongoing | Completed | | | Support for non-timber forest product (NTFP) nursery establishment (through government). | 3 No | | Deferred to year four. | Cancelled | | 1.4.2 | Feasibility study on non-carbon benefits from wildlife conservation. | 1 No | | Delayed. No progress in Y3. We will
see possibility to include this in
Emission Reduction Project Document
(ER-PD) of TAL that the REDD Cell at
the MoFSC has initiated to develop | Delayed, We will see possibility to include this in Emission Reduction Project Document (ER- PD) of TAL that the | | 1.4.3 | WWF Nepal cost share activities. Livelihood support programs for marginalized communities including wildlife affected families. | 4 Chi li | | Ongoing. | REDD Cell at the MoFSC has initiated to develop Ongoing | |-------|---|-------------------|-------------|---|---| | 1.5 | Support to revise the TAL strategy, and support to Landscape Support Unit (LSU) to assess the possibility of formulating CHAL strategy. | 2 No | ersity poli | A team of experts are already been assigned to review the TAL strategy. Hariyo Ban Program has provided both financial and technical support for this. Similarly, a team of experts assigned by the MoFSC is working to assess all potential landscapes in the country. Base on this work to prepare for CHAL strategy will be initiated. Hariyo Ban has provided technical to this work. | Final strategy document prepared and MoFSC in a process of endorsement. | | | Support preparation of wildlife farming, and elephant management and other guidelines. | 3 No | | Will be done in fourth year | Cancelled | | | Sharing of new NBS at regional level. National-level consultation meeting on National Parks and Wildlife Conservation (NPWC) Act and Protection Forest Regulation. | 4 Events 1 Events | | Delayed. Will be done in fourth year delayed | Cancelled | | | Support to ACA handover process. | 1 No | | Ongoing. | GoN has continued
NTNC's assistance for
ACA management | | | Consultative meeting on GESI related policies. | 1 Event | | Working together with HIMAWANTI and planning to be conducted by mid fourth year. | Completed | | | WWF Nepal cost share activities. Advocacy on forest fire strategy and other forestry-related policies and plans. | 13
Events | | 33 forest fire strategy/plans implemented. | Completed | # 2. Sustainable landscapes carry-over activities | Sub IR | Activities | Target | Status
as of
June
2014 | Achievement as of June 2014 | Status as
of July
2015 | Achievements as of
June 2015 | Remarks | |--------|---|----------------|---------------------------------|---|------------------------------|---------------------------------|--| | 2 | Sustainable Landscape Manageme | | | | | | | | 2.1 | Analysis, formulation and execution | | | | | | | | 2.1.1 | Support to formulation, amendment | and impleme | ntation of | policies, strategies, standards, and guideli | nes for nationa | ıl REDD+ program. | | | | Multi-stakeholder consultation on SESA at landscape level. | 2 Events | | 1 event completed. | | 1 event completed | | | 2.1.2 | Support to capacity building and ins | titutional str | engthenin | g to implement the REDD+ strategy and re | adiness prepar | ration proposal (RPP). | | | | Leadership trainings for poor and marginalized (3 day). | 3 No | | 1 event conducted. | | 2 events completed | | | | Regional-level workshop on CF governance and addressing the drivers of deforestation and forest degradation. | 4 Events | | Ongoing. Process initiated. | | 4 events completed | | | 2.1.3 | Support to development of protocols | tools, awar | eness raisi | ng, and issue based advocacy for REDD+ | policies, strate | gies and guidelines | | | | Awareness Workshops on ER-PIN and reference level (RL) to GoN staff, CSOs, CFUG members, local communities and indigenous people. | 5 Events | | Ongoing. 1 meeting with REDD+CSOs & IPOs conducted. | | 5 events completed | | | 2.2 | Capacity for forest inventory and | GHG monit | oring, and | l equitable benefit sharing developed | | | • | | 2.2.1 | Capacity building at all levels for for | | | | | | | | | REDD+ orientation for NRM groups, PVSE and women, and CAMC members. | 8 Events | | Ongoing. 3 events conducted. | | 8 events completed | | | 2.3 | Drivers of deforestation and forest | | | | | | | | 2.3.1 | Promotion of key interventions to ad | dress the dri | vers of de | v | | | 1 | | | Support to MoFSC in forest fire management implementation plan preparation. | 1 No | | Ongoing. Implementation plan
preparation being provided by Multi-
stakeholder Forestry project. Hariyo
Ban is providing technical input. | | Cancelled | Dropped out as the
MoFSC did not
request support | | 2.3.2 | Promotion of community-based susta | ainable reso | urce mana | gement and good governance. | | | | | | Seedling production/purchase (fodder and forest tree species); | 465,000
No | | Ongoing. 57,232 seedlings planted. | | | | | Sub IR | Activities | Target | Status
as of
June
2014 | Achievement as of June 2014 | Status as
of July
2015 | Achievements as of
June 2015 | Remarks | |--------|---|--------------|---------------------------------|---|------------------------------|---|---------| | | multipurpose tree species plantation. | | | | | | | | | Identification of climate smart tree species for different ecological regions. | 1 No | | Study ongoing. ToR developed.
Consultant selection in progress. | | Documentation of study
of selected native species
for plantation completed;
report yet to be finalized | | | | Reforestation/afforestation support. | 293 На | | Ongoing. 74 ha planted. | | completed | | | | Linear strip plantation along rural road. | 30 Km | | To be continued in Y4. <i>Salix</i> species plantation in 2.6 km along the foot trail in Phewa and Rupa Lake Periphery. | | completed | | | | Support for drivers of deforestation and forest degradation through plantation (WWF cost share). | 5 Ha | | Plantation completed in 238 Ha | | 5 Ha
plantation completed | | | | Support to NRM groups in community-based measures to address deforestation and degradation. | 11
Groups | | Ongoing. Groups identified. | | 11 groups supported | | | | On-site coaching on record
keeping, accounting and other
management issues for NRM
groups; PH/PA in BZCFs. | 82 No | | Ongoing. 28 events conducted. | | completed | | | | Study of use of CFUG revolving funds in different sectors in forest and community management to see their effectiveness to address drivers. | 1 event | | Study ongoing. | | One study completed | | | | Documentation and sharing of good governance and GESI best practices through case studies. | 20 No | | Conducted 2 case study workshops on documentation, sharing of good governance and GESI best practices and will be continued in Y4 | | 20 events completed | | | Sub IR | Activities | Target | Status
as of
June
2014 | Achievement as of June 2014 | Status as
of July
2015 | Achievements as of
June 2015 | Remarks | |--------|---|----------------|---------------------------------|--|------------------------------|---------------------------------|---------| | | Community-based groups working on GBV (formation and mobilization) | 4 Events | | Conducted 2 GBV workshops. | | 2 events completed | | | | Revision and amendment of community forest operational plans (CFOPs). | 205 No | | Ongoing. 75 CFOPs revised. | | 130 CFOPs revised | | | 2.3.3 | Promotion of forest product based m | icroenterpri | ses. | | | | | | | Off-season vegetable promotion training, skills-based training on local agro-veterinary/electrical wiring. | 40
Events | | Ongoing. 18
events conducted | | Completed | | | | Post-CLAC support for active groups (plantation, green enterprises and other alternate livelihoods). | 100
Groups | | Ongoing. 26 groups. | | 74 events completed | | | | Green enterprise promotion
support in Bhujung (tea enterprise
promotion) and Bhoje, Lamjung. | 2 No | | Ongoing. Process initiated. | | Completed | | | 2.4 | Payment schemes for other ecosys | tem services | tested an | d expanded. | | | | | 2.4.1 | Conducting feasibility study and idea | ntification of | opportuni | ities for REDD+ and other PES mechanism | ıs. | | | | | Interaction between upstream and downstream communities about ecosystem services and their interdependence. | 6 Events | | Ongoing. Preliminary Assessment complete for piloting PES in Lamjung and small-scale PES for drinking water services in Kaski and Syangja. | | 6 events completed | | | 2.4.2 | Support for formulation of enabling | policies, gui | delines an | d advocacy for PES mechanisms. | | | | | | Support for PES implementation plan development and piloting in Phewa watershed based on the identified ecosystem services. | 1 Event | | Ongoing. WWF initiated different activities to extend support to local communities to develop PES implementation and monitoring plans. | | One plan prepared | | | | PES implementation and monitoring plan preparation in Lamjung. | 1
Package | | Ongoing. Plan currently being prepared. | | One plan prepared | | | 2.4.3 | Development and implementation of | a carbon fin | ancing pro | oject. | • | | | | Sub IR | Activities | Target | Status
as of
June
2014 | Achievement as of June 2014 | Status as
of July
2015 | Achievements as of
June 2015 | Remarks | |--------|---|--------|---------------------------------|--|------------------------------|---------------------------------|---------| | | Development of a second Gold Standard biogas in TAL. <i>Ongoing from year two</i> . | 1 | | Ongoing. WWF/Hariyo Ban Program worked to develop the second Gold Standard biogas VER PDD. | | PDD completed | | ### 3. Climate change adaptation carry-over activities | Sub IR | Activities | Target | Status
as of
June
2014 | Achievement as of June 2014 | Status as
of July
2015 | Achievements as of
July 2015 | Remarks | | | | | | |--------|---|--|---------------------------------|--|------------------------------|---------------------------------|--------------------|--|--|--|--|--| | 3 | Climate Change Adaptation | | | | | | | | | | | | | 3.1 | Government and civil society und | Government and civil society understanding on CC vulnerabilities and gender equitable and socially inclusive adaptation practices increased. | | | | | | | | | | | | 3.1.4 | Building the capacity of media to de | ocument and | share lear | rning on adaptation. | | | | | | | | | | | Interaction and visits. | 6 Events | | Ongoing. 4 events conducted. | | completed | | | | | | | | 3.2 | Piloting demonstration actions fo | r vulnerabil | ity reduct | ion conducted and expanded. | | | | | | | | | | 3.2.3 | Developing and supporting implem for adaptation (LAPA 2010). | entation of g | ender equi | itable and socially inclusive community add | aptation plans | of action (CAPAs) based on | national framework | | | | | | | | Forestry and biodiversity-related adaptation activities. | 127 No | | Ongoing. 72 events benefitted 4998
HHs in 72 CAPA sites | | Completed | | | | | | | | | Climate induced disaster related adaptation activities | 106 No. | | Ongoing. 54 events benefitted 3831 HH in 54 communities | | Completed | | | | | | | | | Support to implement adaptation activities of CAPA/LAPA, including WWF cost share activities. | 187 No. | | Ongoing. 13 events benefited XX HH | | completed | | | | | | | Completed On Track Delayed Cancelled